Section 5 # FISH RESOURCES by Peter Craig LGL Ecological Research Associates, Inc. Juneau, Alaska #### Section 5 ### FISH RESOURCES #### 5.1 SUMMARY The North Aleutian Shelf nearshore zone (O-50 m) is a gradually sloping shoreward extension of the relatively shallow Bering Sea middle shelf. The fish community of the nearshore zone is likewise an extension of that occurring on the middle shelf, consisting largely of similar pelagic species (salmon, sand lance, young-of-year cod) and demersal species (yellowfin and rock sole, pollock, Pacific cod), except in nearshore habitats such as lagoons and embayments where the fauna is more diverse (sand lance, herring, capelin, salmon, yellowfin sole, smelt, sculpin, greenling, and other species). Some fish inhabit the nearshore zone year-round while others are present seasonally; highest usage occurs during spring and summer months (Fig. 5.1). The fish fauna can be separated into three ecologically distinct groups--forage fishes, salmon, and demersal fishes. Forage fishes migrated into shallow areas in large schools in spring to spawn (herring, capelin) and/or to feed (sand lance). This seasonal occurrence of these highly mobile species resulted in an abundant supply of forage f ishes (peaking at over 10 g/m² of sea surface area) available for seabirds, marine mammals and other fishes from spring through midsummer. Fluctuations in abundance from year to year are probably high; for example, capelin are reported to be abundant in some years but few were caught in 1984 or 1985. The main foods eaten by forage species were zooplankton (euphausiids, copepods, and crustacean larvae). Salmon are a significant component of the nearshore environment in spring and early summer. Though salmon adults and juveniles **are** most abundant farther offshore, several million adult salmon, mostly sockeye and chum, migrate through nearshore waters on their way into Bristol Bay. During this time, many continue to feed (mainly on euphausiids), accumulating final food reserves for migration and spawning requirements. Juvenile salmon also feed in and pass through the study area on their migration out of Bristol Bay. Juvenile salmon ate zooplankton (euphausiids, copepods, and decapod larvae), epibenthos (mysids and **amphipods**), fish (primarily sand lance), and insects. Figure 5.1. Schematic diagram showing seasonal patterns of fish use in the North Aleutian Nearshore Zone. Demersal fishes in the nearshore zone were dominated by yellowfin and rock sole, which together comprised about 80% of the total biomass caught by bottom trawls in this study. Pollock and Pacific cod were also common, but all of these species are reported to be equally or more abundant elsewhere in the eastern Bering Sea. Use of the nearshore waters by demersal species was greatest in summer when a peak abundance of 4.5 g/m² was recorded, but this biomass is thought to be a gear-biased underestimate. Although many demersal fishes vacated shallow waters in winter, juvenile yellowfin and rock sole wintered there. Demersal fish abundance was annually variable as well. Foods of the demersal fishes varied among fish species and ages. Yellowfin and rock sole consumed epibenthic and infaunal invertebrates. Small soles ate copepods, amphipods, polychaetes, and fish; large ones ate polychaetes, crangonid shrimp, bivalves, fish, and a variety of other benthic invertebrates. Young-of-year pollock and Pacific cod ate mainly zooplankton (copepods, crustacean larvae, and amphipods). Older juveniles of these species ate primarily epibenthic invertebrates and some fish. Adults ate fish, euphausiids, and various crabs. #### 5.2 INTRODUCTION The productive waters of the southeastern Bering Sea are among the world's richest fishing grounds. Over 300 fish species, about 20 of which are of major commercial importance, inhabit the area. Large quantities of salmon, cod, pollock, **flatfish** and other species are harvested annually. Though most of the commercial fisheries operate outside the North Aleutian Shelf nearshore zone (O-50 m water depth) addressed in this study, many of the species involved migrate through or disperse into shallow waters during particular phases of their life cycles. Other species, not of commercial value, occur in the study 'area in vast numbers and are a vital component in the diets of other fishes, seabirds, and marine mammals. The importance of these resources in the eastern Bering Sea has been well-documented (e.g., Rood and Calder 1981, Lewbel 1983, Pace 1986), but little is known about fish use of shallow-water habitats adjacent to the North Aleutian Shelf lease area. Specific objectives of the present study were to describe the nearshore fish community and to obtain estimates of fish abundances, seasonal and spatial distributions, and dietary requirements. The approach followed in this section will be to use new data and available literature to examine how fish use shallow coastal waters and, for perspective, to determine whether these uses are specific to, or dependent on, shallow water habitats. ### **5.3** SOURCES OF INFORMATION The eastern Bering Sea has long been the focus of fisheries studies, and a vast body of information has accumulated (e.g., Thorsteinson and Thorsteinson 1982 and 1984). Detailed reviews of the commercial species are available for salmon (e.g., Straty 1974, Neave et al. 1976, French et al. 1976, Hartt 1980, Straty and Jaenioke 1980, Straty 1981, Bax 1985, Isakson et al. 1986), groundfish (e.g., Pereyra et al. 1976, Hood and Calder 1981, Smith and Bakkala 1982, Forester et al. 1983, June 1984, Bakkala et al. 1985), and herring (e.g., Warner and Shafford 1981, Wespestad and Barton 1981, Wespestad and Fried 1983, Fried and Wespestad 1985). The fishery resources are monitored annually by the Alaska Department of Fish and Game (ADFG) and the National Marine Fisheries Service (NMFS). ADFG (1985) has distilled much of this information in their statewide series of Habitat Management Guides. Other general sources of information include a review of fishes in the Unimak Pass area (Craig 1986), an extensive compilation of information about forage fishes and other non-salmonlds in the eastern Bering Sea (Macy et al. 1978), and the distribution of lchthyoplankton (Waldron 1981). The shallow waters of the study area have historically received much less research attention than have waters deeper than 50 m, but some data are available. Recent OCSEAP studies have examined bottomfish, juvenile salmon, and forage fishes in shallow waters along the northern coastline of the Alaska Peninsula (Barton et al. 1977, Warner and Shafford 1981, Cimberg et al. 1986, Isakson et al. 1986). 'Other sources of information include descriptions of fishes in Izembek Lagoon (Tack 1970, Smith and Paulson 1977, McConnaughey 1978), ADFG catch statistics for small commercial fisheries for salmon (Urilia Bay, Izembek Lagoon area, Port Moller area) and herring (Port Moller), catches of adult salmon in a test fishery off Port Moller (Eggers and Fried 1984), and salmon escapement counts for some streams on the Alaska Peninsula which flow into the study area (ADFG 1985). #### 5.4 STUDY AREA This study focused mainly on the nearshore zone from O-50 m deep (herein called the North Aleutian Nearshore Zone, NANZ) along the northern coastline of the Alaska Peninsula between capes Mordvinof and Seniavin (Fig. 5.2). Aquatic habitats in the NANZ fall into two natural. groupings: (1) the coastal zone extending from shore out to the 50-m isobath, and (2) varied nearshore habitats such as lagoons and embayments. Brief descriptions follow. (For more details, see Section 2.0, this report). # 5.4.1 Coastal Zone The eastern Bering Sea is characterized by three hydrographic domains: coastal (0-50 m), middle (50-100 m), and outer domain (100-150 m). NANZ is usually contained within the well-mixed coastal domain, although some vertical stratification of the water may occur when the szone is affected locally by freshwater runoff or when there is a shoreward intrusion of the middle domain. Freshwater inputs by rain and runoff are Figure 5.2. Fish sampling sites in the North Aleutian Nearshore Zone (NANZ) study area, Alaska, showing locations of Transects 0.5-7 and sampling station depths. The lower inset shows the primary sampling site (2F) in Izembek Lagoon. Figure 5.3. Schematic cross-section of the eastern Bering Sea showing habitats along a transect extending from the Port Moller area (A) to Cape Newenham (B). (NANZ = North Aleutian Shelf Nearshore Zone.) minor contributors to the coastal water mass in this area. The coastal zone is a relatively homogeneous habitat, consisting of a gentle slope of sand, gravel and shell hash substrates, interrupted by a single island, Amak Island (Fig. 5.2). The continental shelf in this area continues to slope gently beyond the 50-m isobath, leveling off at about 80-100 m (Fig. 5.3). During the course of this study, the salinity of the NANZ remained nearly constant at about 31.5 ppt (Fig. 5.4). Shoreline waters (at the 1- • STATION • (20 m) • SHORELINE (1 m) Figure 5.4. Seasonal water temperature and salinity trends at Stations C (20 m) and E (1 m) in the **NANZ** study area, Alaska. Shoreline values are means of measurements taken in 1 m of water (m = 3-8 transects). For Station C (20 m), temperatures and salinities are average values at mid-depth (10 m). m isobath) tended to be about 2-3 ppt less saline than offshore waters (at the 20-m isobath) due to freshwater runoff from the Alaska Peninsula. Water temperatures in the NANZ varied from summer highs of about 9-10 C to winter/spring lows of 0.5-3.5 C (Fig. 5.4). Shoreline waters tended to be 1-3 C warmer than offshore waters. In extremely cold winters, the Bering Sea icepack may extend as far south as the study area, but this did not occur during 1984 or 1985. #### 5.4.2 Nearshore Habitats Nearshore habitats are defined as those waters that *are very*
shallow, immediately adjacent to the coast, and inshore from the coastal zone. Exposed shorelines and embayments are included in this category. ## 5.4.2.1 Exposed Shorelines The north side of the Alaska Peninsula presents a relatively straight coastline with direct exposure to the Bering Sea. There are some rocky headlands, but most oftheexposed shoreline consists of black sand and gravel beaches, pounded by a rough surf. Beaches are littered at the high tide mark by fisherman's lines, buoys and other debris cast up by frequent and forceful storms in the Bering Sea. Kelp beds are generally absent except at Amak Island and a few other scattered areas. About 98 streams, most very small (2–5 km long) but still supporting salmon populations, flow into the study area between Capes Mordvinof and Seniavin. ## **5.4.2.2 Protected Embayments** Three major embayments are located along the NANZ coast: Izembek Lagoon/Moffet Lagoon, Port Moller/Nelson Lagoon, and Bechevin Bay. Izembek Lagoon is large (218 km2) and shallow, consisting primarily of tidal mud flats (78% of surface area) which support extensive eelgrass beds. Several small salmon streams flow into the lagoon, and a small amount of commercial fishing for adult salmon occurs in the deeper portions of the lagoon in summer. Port Moller is a very large and complex water body containing a diverse array of aquatic habitats, from expansive tidal mudflats in Nelson Lagoon to inner embayments up to 40 m deep. Small fisheries for both salmon and herring occur in the Port Moller area. Bechevin Bay was not examined. #### 5.5.1 Collection Activities The fish community of the NANZ between capes Mordvinof and Seniavin was sampled at seasonal intervals in 1984 and 1985. Five cruises aboard the RV <u>Miller Freeman</u> and an additional shore-based sampling effort in Izembek Lagoon were made, as follows: | | PERIOD | AREA SAMPLED | |------------|-----------------------------------|------------------| | 1. | 10-25 May 1985 | (NANZ) | | 2. | 7-13 July 1985 | (Izembek Lagoon) | | 3. | 18 Sept4 Oct. 1985 | (NANZ) | | 4. | 23 Jan2 Feb. 1986 | (NANZ) | | 5 . | 17-25 May 1986 | (NANZ) | | 6. | 19 July-l Aug. 1986 | (NANZ) | The primary sampling design for the NANZ cruises consisted of **seven** transects extending from the shoreline out to the 50-m depth contour (Fig. 5.2). Two modifications to this design were that Transects 2, 4 and 6 extended **landward** into Izembek Lagoon and Port Moller, and in 1985 Transects 0.5 and 4 extended seaward to about the 90-m depth contour. Fish sampling stations on each transect were located at the shoreline and the 3-10, 20, 35, and 50 m depth contours, together with additional sampling stations inside lagoons (Transects 2, 4, 6) and at the 70 and 90 m contours (Transects 0.5, 4). For the purposes of this report, Transects 0.5 and 1 have been combined and labeled Transect 1. A variety of methods was used to sample different components of the fish community (Table 5.1). Total sampling efforts during Periods 1-6 are listed in Table 52. Additional details about gear dimensions and methods of collection are presented in Table 5.3 and below: Gill Nets. Two sizes of gill nets were used, a large net (200'x20') for sampling offshore sites (20-50 m water depths) and a smaller net (100'x6') for sampling nearshore sites (O-10 m depths). Both surface and bottom nets were used at most Table 5.1. Sampling gear used at various water depths along a **shore-to-** sea transect. | Water Depth (m) | <u>Station</u> | _Gear* | Sampling Platform | |-----------------|----------------|----------|---| | Shoreline | E | gn,bs | Zodiac inflatable Monark Launch RV Miller Freeman RV Miller Freeman RV Miller Freeman RV Miller Freeman | | 3-10 | D | gn,bt,mt | | | 20 | C | gn,bt,mt | | | 50 | A | gn,bt,mt | | | 70 | Y | bt,mt | | | 90 | X | bt,mt | | gn (gill net), bs (beach seine), bt (bottom trawl), mt (midwater trawl). Table 5.2. Sampling effort per sampling period. | | | Sampling Period | | | | |---|---|---|--|--|--| | Gear | <u>Gear Code</u> | 1 2 3 4 5 6 Tota | | | | | Gill net (offshore) Gill net (nearshore) Beach seine Trynet bottom trawl | GN-S,GN-B
GNXS,GNXB
BS-1,BS-3
TRY1 | 14
6 5 12 47
9 6 19 523 8 16 62
36 38 1 26 15 28 143 | | | | | Misc. bottom trawl 831112 bottom trawl Marinovitch midwater trawl Misc. midwater trawl Misc. gear | BT-1
M 4 | 17 3 18
1 4
22 16 13 22 73
31
14 8 14 9 10 34 | | | | Period 1 (10-25 May 1984, 2 (7-13 July 1984), 3 (18 September-4 October 1984), 4 (23 January-2 February 1985), 5 (17-25 May 1985), 6 (19 July-1 August 1985). Table 5.3. Description of sampling gear and gear codes. | Code Net Type | Dimensions | Mesh (Stretched) | Comments and CPUE Units | |---|--|---|--| | GN-S Offshore nets | 200x20′ | 1.5,2.5,3.5,4.5" | Monofilament, both floating (GN-S) and bottom (GN-B) nets. | | GNXS Nearshore nets | 100x6' | 1,2,3,4" | Monofilament, both floating (GNXS) and bottom (GNXB) nets. | | Bottom Trawls TRY1 Trynet (otter) trawl | 12' opening, 16' long | 1.5" with 0.75" codend liner | No ./ m² | | ST-1 83/112 trawl | 83' headrope, 112' foot-
rope, 53' horizontal and
7' verticle opening when
trawling | 4" with 3.5" codend and 1.25" liner | No./m ² | | <u>Midwater</u> Trawls
H-3 trynet | 16¹ opening, 24¹ long with attached depth sounder | 1.5" with 0:75" codend liner | Used May 1985 cruise only. | | M-4 Marinovitch | 50° long, 33° diameter | graduated(3,2.5,2,1.25")
with 0.5" liner | 80 m³ mouth area. No./m³ | | M-6 Diamond | 12x12 fm mouth | graduated (4-36*) | No./m ³ | | Zooplankton Trawl
Bongo nets | 60 cm diameter | 505 micron | No./m ³ ' | | <u>Seines</u>
BS-1 Beach seine | 200x6 • | 0.75* | Nylon maqulsette. No./haul | | BS-3 Beach seine | 100x6′ | 1" | Nylon maqulsette. No./haul | | Sonar Transects | 38 khz | | Slmrad | | Rook dredge Drift net Pyke net Hook & line Epibenthicsled | 1.5x4' mouth 1x2' mouth 4x4' mouth 1x3' mouth | 1 mm | Izembek Lagoon only
Creel census | stations. The small gill net was set along shorelines in protected waters (lagoons), or seaward of the surf zone along exposed coastlines (about 100 m offshore). Use of the large nets was discontinued after Period 1 due to difficulties in retrieving the nets with available small boats. Gill net sets averaged **9** hr (range 2-23 hr). Total sampling efforts with the various types of gill nets (see Table **5.3** for gear codes) were: GN-S (7 sets, **48** h), GN-B (7 sets, **45** h), GNXS (**31 sets**, **306** h), GNXB (**16** sets, **451** h). Bottom Trawls. Demersal fishes were sampled using a Trynet (otter) trawl which was towed by the Miller Freeman at deep stations (20-50 m) and by the ship's launch at shallow stations (3-10 m). Trawls were towed for approximately 10 min at 2.5 kt. The distance towed was determined by Loran coordinates except during Period 1 when the distance trawled at shallow sites was estimated based on an average boat speed of 2.3 kt for 10 min. Catch per unit effort (CPUE) and biomass per unit effort (BPUE) were calculated according to the area (m²) sampled which was typically 1500-3500 m² per trawl. On four occasions, a larger trawl (the 83/112 trawl = BT-1) was used to evaluate whether large demersal fishes were avoiding the smaller Trynet trawl. Midwater Trawls. Midwater samples were taken by Trynet (Period 1) and Marinovitch (Periods 3-6) trawls. Tows were 10 min at 2.5 kt and the distance trawled was determined by Loran coordinates. Horizontal tows were made at depths where the shipboard echosounder (38 khz) showed the highest apparent density of fish, thus catch values were assumed to be maximal. At the same time, however, some of the smallest fish caught (sand lance, young-of-year pollock) were observed falling through the trawl mesh as the nets were hauled aboard ship. The magnitude of such losses is not known. Midwater catches in the Marinovitoh trawl (M-4) were generally low, so a larger midwater trawl (M-6) was used on three occasions in September 1984 for comparative purposes to see if the smaller trawl might be missing large mobile fish. The results suggest that this was not the case because the larger trawl caught fewer ffsh. The CPUE and BPUE of the M-6 (0.0003 fish/m³, 4 mg/m³) were much lower than those obtained by the M-4 during the same period (0.017 fish/m³, 49 mg/m³), presumably because the larger mesh of the M-6 did not retain the smaller fish which were often the only fish present. Zooplankton Trawls. Larval fish were sampled by bongo net (505 micron mesh) towed obliquely for 5-10 min from water surface to about 5 m above the seabottom and back to the surface. An Oceanics flow meter attached to the mouth of the bongo net was used to calculate the volume of water filtered. Beach Seine. The beach seining effort consisted of 1-3 hauls at shoreline stations except where wave action prohibited sampling ullet <u>Creel Census</u>. Fish caught by hook and line provided a few samples of large halibut which *were* not caught by other means. Other Methods. Additional stomach samples of fishes from the study area were provided to us by Steve Fried, ADPG (adult chum and sockeye salmon) and John Isakson, Barnes and Moore (juvenile salmon). Captured fish were identified, measured (to the nearest mm), and weighed (to the
nearest g for fish over 10 g, and to the nearest 0.1 g for fish less than 10 g). Stomach contents of fish were preserved and later examined in the laboratory where contents were identified and weighed (damp weight) to the nearest 0.001 g. These weights were summed for the fish group being examined, and the composition (\$) of food items in the diet of this group was calculated as the proportion of each food category in the total weight of identifiable foods in the collective stomachs. The weight of the unidentifiable portion of contents was excluded from the above calculations but included in the total weight of **contents** in the **stomachs**. One exception to these procedures occurred with adult chum salmon--in this case, virtually all of the **stomach** contents were unidentifiable (99.8%) and so the remaining **0.2%** was not expanded in the above manner. ### **5.5.2** Echosounder Analsses A Simrad EQ 38 kHz echosounder was used on all <u>Miller Freeman</u> cruises to help evaluate patterns of fish abundance in the study area. During trawls and continuous **seabird/marine** mammal surveys, the echosounder tapes were marked at 10-min intervals. At these times, the ship% **course**, speed and position, and the water depth were recorded. For each 10-min segment of recording, the echograms were compared visually against standards consisting of 10 levels (0-9) graduated by echo density. A standard of 0 represented the faintest density of tracings on the echogram and a standard of 9 represented the densest concentration of tracings. For analysis, an overlay was used to cover the echogram and restrict visual reference to a single depth stratum of 1-2 m. The area of the stratum examined was approximately 1-2 m x 100 m for trawls and 1-2 m x 600 m for continuous surveys. Echosounder tapes were coded independently by two technicians whose readings were very similar (oorrelation coefficient = 0.97). Two kinds of analyses were conducted. First, estimates of fish abundance in 61 midwater and 33 bottom trawls (i.e., CPUE, BPUE, mean weight of fish) were compared by correlation coefficient to the density value on the echogram at the depth where the trawl was towed. For these trawls, an average echogram density was obtained from the values at the beginning, middle, and end of the tow. Second, an overview of the study area was obtained from the echograms during the sets of continuous surveys. For these surveys, an estimate of hydroaaoustic echo density was made within each 10-m depth stratum of the watercolumn at the beginning, middle, and end of each 10-min segment. Depending on water depth, between 9 and 30 depth strata rectangles were coded for each 10-min segment. These data were examined as both the average and maximum echo-intensity within the watercolumn per 10-min segment. ## 5.6 .1 Regional Perspective The NANZ study area is, in large part, a gradually sloping shoreward extension of the relatively shallow, featureless basin of the Bering Sea middle shelf (Fig. 5.3). The primary differences between the NANZ and middle shelf waters are depth (O-50 m vs. 50-100 m) and watercolumn structure (mixed vs. layered--see Section 2.0, this report), differences that could, in theory, affect fish populations. A major hypothesis investigated was that the abundance and species composition of the important fishes are different in the NANZ than they are in deeper, farther offshore waters. As described below, this hypothesis could not be validated--the dominant fish species in the NANZ (excluding those species found only in very shallow shoreline habitats such as lagoons) were the same as those occurring across the vast middle shelf. Thus, one might view the NANZ as the periphery of an expansive continental shelf rather than as a unique habitat for fish. #### 5.6 .1 .1 Demeraal Fishes The annual trawl surveys conducted by NMFS provide a good overview of the demeraal fish community in the eastern Bering Sea, including areas adjacent to the NANZ. It is clear from these surveys that the spatial distribution patterns of demeraal fishes vary from year to year; areas of highest abundance occur adjacent to the NANZ in some years (Fig. 5.5). Walters and McPhail (1982) applied numerical classification techniques to the NMFS trawl data to examine large-scale patterns in the community structure of demeraal fishes in the eastern Bering Sea. Two major groups of organisms (species assemblages) repeatedly emerged in their analyses--a middle shelf group and an outer shelf group (Group 2 and Group 3, respectively, in Fig. 5.6a). The outer shelf group, found between about the 70-and 260-m iaobatha, was dominated primarily by pol lock. The middle shelf group, located between the 25-and 100-m iaobatha, was dominated by yellowfin sole and pollock. Figure 5.5 Biomass distributions of total fish catches by **NMFS** trawl surveys in 1980 (top) and 1982 (bottom) in the southeastern Bering Sea. From Umeda and Bakkala (1983) and Bakkala et al. (1985). Figure 5.6. Species assemblages of fish and invertebrates in the eastern Bering Sea (1980), illustrating major groupings (top) and subgroupings (bottom). From Walters and McPhail (1982). The middle shelf group is of particular interest because it shows that the NANZ lies adjacent to, or is part of, a fairly homogeneous and widespread community of demersal fishes. Yellowfin sole and pollock account for an average of 65% of the total fish biomass in the middle shelf region, followed by Pacific cod, Alaska plaice and rock sole (22%), and miscellaneous other fishes (Table 5.4). The community structure in the middle shelf subarea immediately adjacent to the NANZ (Subarea 2A1b in Fig. 5.6b) is similar; the dominant species in the two areas are the same but the fish tend to be more abundant in the subarea. These same species are also abundant in the NANZ, as will be described shortly. ## 5.6 .1 .2 Pelagic Fishes Biological associations of pelagic fishes over the Bering Shelf are less well known than are those for the demersal species. Smith et al. (1984) note that the pollock is probably one of the dominant members of the midwater zone; it is widespread and abundant over the outer and middle shelf areas. About 10 other pelagic species are also important as resident or migratory members of the middle shelf community: salmon (5 species), herring, capelin, rainbow smelt, eulachon, and sand lance (Macy et al. 1978). With the exception of eulachon, these pelagic species are also abundant in the NANZ. # 5.6.2 Species Composition and Relative Abundance The shallow coastal waters of the eastern Bering Sea support a diverse fish fauna--nearly 100 species have been collected there (summarized by Isakson et al. 1986). Fifty-eight of these species were caught in the NANZ during this study (Table 5.5) though only ten species contributed 10% or more of the total numbers or biomass of catches by any one gear type (Table 5.6). The composition of the catch varied according to the sampling gear used and the habitat sampled. (Sampling gear and habitat are related, in that different gear types generally are used to sample different habitats.) Detailed results about catches by gear type are listed in Appendix 5.1. Table 5.4. Species composition and abundance of demersal fishes which characterize (a) the middle Bering Shelf, and (b) the middle shelf subarea adjacent to the NANZ (see Fig. 5.6), based on NMFS trawl data Source: Walters and McPhail 1962. | | | | BP | UE 1 | | |----------------------|--|----------|--------------|---------------|------| | | | Middle | 92 | Subar | ea5 | | | | Bering S | <u>Shelf</u> | Nearest | NANZ | | Fish | Species | kg/ha | 3_ | kg/ ha | 3_ | | Yellowfin sole | Limanda aspera | 67 | 38 | 103 | 43 | | Walleye pollook | Theragra chalcogramma | 47 | 27 | 62 | 26 | | Pacific cod | Gadus macrocephalus | 19 | 11 | 26 | 11 | | Alaska plaice | <u>Pleuronectes quadrituberculatus</u> | 10 | 6 | 13 | 5 | | Rock sole | Lepidopsetta bilineata | 9 | 5 | 18 | 8 | | Sculpin | Myoxocephalus spp. | 5 | 3 | 4 | 2 | | Greenland turbot | <u>Reinhardtius hippoglossoides</u> | 2 | 1 | t | ł | | Yellow Irish Lord | <u>Hemilepidotus jordani</u> | 2 | 1 | # | ι | | Flathead sole | Hippoglossoides elassodon | 2 | 1 | 3 | 1 | | Wattled eelpout | Lycodes palearis | 2 | 1 | 1 | ι | | Longhead dab | Limanda Droboscidea | 1 | 1 | 3 | 1 | | Sculpin | Gymnocanthus spp. | 1 | 1 | • | l | | Pacific halibut | Hippoglossus stenolepis | 1 | 1 | 2 | 1 | | Skates | Raja spp. | 1 | 1 | 1 | Ţ | | Eelpouts | Lycodes spp. | 1 | 1 | # | Ţ | | Butterfly sculpin | Hemilepidotus papilio | 1 | 1 | # | Ţ | | Sturgeon poacher | Agonus_acipenserinus | | t | 1 | Ţ | | Other | | 4 | 2 | 3 | 1 | | Total Fish | | 175 | | 240 | | | Water Depth (m) Mean | | 69 | | 58 | | | Range | | 1 l-274 | | 11-102 | | | No. Trawls | | 944 | | 319 | | *<0.5. ^{&#}x27;Biomass per unit effort, four-year average (1978-1981). ²Region 2 in Walters and McPhail 1982 (see Fig. 5.6a). ³Areas 2A (1978), 2Aib (1979,1980), and 2B (1981) in Walters and McPhail 1982. This area is roughly similar to NMFS Subarea 1. | | | Total | | | Total | |---------------------------------|-------------|--------------|--|-------------|--------------| | Species | <u>Code</u> | <u>Catch</u> | Species | <u>Code</u> | <u>Catch</u> | | Alaska plaice | AKPL | 269 | Pink salmon | PINK | 10 | | Aleutian alligatorfish | ALAL | 17 | Plain sculpin | JOAK | 8 | | Arrowhead sculpln | AHSC | 1 | Prickleback (unident.) | PRIC | 4 | | Arrowtooth flounder | ARRO | 51 | Rainbow smelt | rbsm | 1,848 | | Bering flounder | BERF | 4 | Red Irish Lord | REDL | 6 | | Bering (warty) poacher | BPOA | 189 | Ribbed sculpln | RIBS | 8 | | Butter sole | BUTS | 34 | Rock greenling | RGRE | 7 | | Capelin | CAPE | 5 | Rock sole | ROKS | 3,729 | | Chum salmon | CHUM | 255 | Sablefish | SABL | 6 | | Crested sculpin | CRES | 3 | Salmon (unident.) |
SALM | 13 | | Crescent gunnel | CRGU | 11 | Sand sole | SSOL | 1 | | Crescent prickleback | P - 2 | 4 | Sculpin (unident.) | SCUL | 12 | | Dolly Varden | DOLL | 16 | Silverspotted sculpin | SILV | 20 | | Eulachon | EULA | 1 | Slim sculpin | SLIM | 1 | | Flatflsh (unident.) | F-1 | 8 | Smooth lumpsucker | SMLP | 1 | | Flathead sole | ${ t FLAT}$ | 152 | Snailfish (unident.) | SNAL | 128 | | ?Flathead sole (larvae) | L-2 | 10 | Snake prickleback | SNAK | 26 | | Great sculpln | GRSC | 22 | Sockeye salmon | SOCK | 12 | | Greenland turbot | GRTU | | Spiny lumpsucker | SLUM | 1 | | <pre>Greenling (unident.)</pre> | GREE | 7: | Spiny cheeked starsnout poacher | SSPO | 1 | | Kamchatka flounder | KAMC | 1 | Starry flounder | STAR | 142 | | Kelp greenling | KGRE | 8 | Sturgeon poacher | STUR | 35 | | Longhead dab | LDAB | 4 | Surf smelt | SURF | 14 | | Longsnout prickleback | LSPB | 4 | Threaded sculpin | S-2 | 30 | | Masked greenling | MASK | 45 | Threesplne stickleback | 3 ST | 3 | | Pacific cod | PCOD | 2, 119 | Tubenose poacher | TUBE | 354 | | Pacific halibut | HALI | 102 | Walleye pollock | POLK | 13, 377 | | Pacific herring | HERR | 708 | Warthead (Greenland) sculpin | WASC | | | Pacific sandfish | TRIC | 1,610 | Whitespotted greenling | WGRE | 10: | | Pacific sand lance | SANL | 62, 211 | Yellow Irish Lord | YEIL | 52 | | Pacific staghorn sculpin | STAG | 227 | Yellowfin sole | YELS | 4,706 | | Pacific tomcod | TOMC | 1 | Unidentified | | 39 | | Padded sculpin | PADS | 1 | | | | | Total | | | | | 92, 841 | Table 5.6. Abundant fish species (> 10% of catch) in the NANZ. | | Catch Composition (%) | | | | | | | | | |-----------------------|-----------------------|-----------|---------------------------------|-------|------------------------|-----------|------------|-----|--| | | Bottom'
Trawls | | Midwater ²
Trawls | | Gill ³ Nets | | Bea
Sei | | | | Fish | No. | Wt. | No. | Wt. | No. | Wt. | No. | Wt. | | | Yellowfin sole | 32 | 46 | | | | | | | | | Rock sole | 23 | 36 | | | | | | | | | Sand lance | 10 | | 80 | 46 | | | | | | | Pollock | | | 16 | 21 | 16 | 32 | | | | | Herring | | | | 26 | | | | | | | Pacific cod | | | | | 15 | 21 | | | | | Rainbow smelt | | | | | 14 | | 20 | | | | Pac. staghorn sculpin | | | | | | | 13 | 37 | | | Chum salmon | | | | | | | 27 | 10 | | | Starry flounder | | | | | | | | 31 | | | Totals: No. | 14, 413 | | 76, 131 | | 544 | | 920 | | | | kg. | | 1, 412 | | _ 595 | | 201 | | 45 | | | Effort (sets) | 16 | 66 | 10 | 7 | 6 | 2 | 6 | 3 | | 1Combined gears: TRY1, BT-1, Misc. (see Table 5.3 for gear codes). ²Combined gears: M.3, M-4, M.sc. ³Combined gears: GN-S, GN-B, GNXS, GNXB, Misc. ⁴Combined gears: BS-1, **BS-3.** Additional information about the composition of species collected by different gear types (and in different years) is provided by several other studies conducted in the NANZ (Tack 1970, Cimberg et al. 1984, Isakson et al. 1986). These and the present study show that the abundant species (those comprising 10% or more of biomass or numbers of catches) are as follows: | Commercial Species | Forage Fishes | Miscellaneous Residents | |--------------------|---------------|-------------------------| | Pacific cod | Sand lance | Pacific sandfish | | Pol lock | Rainbow smelt | Whitespotted greenling | | Herring | Herring | Masked greenling | | Sockeye salmon | Cape1 in | Starry flounder | | Chum salmon | | Staghorn sculpin | | Pink salmon | | Dolly Varden | | Coho salmon | | Surf smelt | | Yellowfin sole | | Tubenose poacher | | Rock sole | | | It is apparent that commercial species are well represented in the NANZ. The distributions of these species were examined in four habitat categories in the NANZ: (1) Pelagic zone, (2) Demersal zone, (3) Exposed nearshore coastlines, and (4) Protected nearshore coastlines such as lagoons: Table 5.7 lists the abundant species in each habitat; Table 5.8 provides the data upon which Table 5.7 is based. The information in Table 5.7, Abundant **rish** species (>10% of catch numbers or biomass) in four coastal habitats. See text for explanation of asterisks. Sources: the present study, Tack 1970, Cimberg et al. 1984, Eggers and Fried 1984, Isakson et al. 1986. | | Domin | ant Fishes | In Coastal | Habitats | |------------------------|-----------|------------|------------|----------------| | | | | Nearshore | Nearshore | | | Demersal | Pelagic | (Exposed) | (Protected) | | Fish | (10-50 m) | (20-50 m) | (0-10 m) | (O-5 m) | | Sand lance | x | X | X | X | | Pacific cod | X | X | X | X | | Pollock | X | X | | X | | Yellowfin sole | X | | X | X | | Rock sole | X | | | | | Herring | | X | * | * | | Sockeye salmon | | X | X | X | | Chum salmon | | X | X | X | | Pink salmon | | X | | X | | Pacific sandffsh | | X | X | | | Whitespotted greenling | | X | | x | | Rainbow smelt | | | x | x | | Dolly Varden | | | x | x | | Starry flounder | | | x | x | | Staghorn sculpin | | | x | x | | Capel in | | | # | | | Masked greenling | | | | x | | Coho salmon | | | | x | | Surf smelt | | | | x | | Tubenose poacher | | | | x | Table 5.8. Abundant fishes (>10% of catch) in various habitats in the NANZ. Abbreviations: N (number caught), W (weight). # A. PELAGIC HABITATS (20-50 m) | | 1984-851
Midwater
Trawls | | Purse Seine² | | | <u></u>
35 | Gill ³ | | | |--|--------------------------------|----------|--------------------------------|-----------|-----------|---------------|-------------------|--|--| | Fish | % , N | % W | % N | % W | \$. N | % W | Net | | | | Sand lance | 80 | 46 | | | 28 | | | | | | Pollock
Herring | 16 | 21
26 | | | | | | | | | Pacific cod | | | 78 | 30 | | | | | | | Chum salmon | | | | 10 | | | # | | | | Pink salmon
Sockeye salmon | | | | 26 | 56 | 95 | | | | | Whitespotted greenling
Pacific sandfish | | | 12 | 18 | | | | | | | Total Catch (n) | 76, 131 | | 1, 853 | | 2, 223 | | | | | | (kg)
Effort (sets) | 107 | 595
7 | 21 | 15. 5 | 29 | 598 | | | | 1Gear: M.3, M.4, misc. ²Isakson et al. (1986): Transects 4-6, offshore Stations 0-2 (20-50 m). **³Eggers** and Fried (1984): ADFG test fishery off Port Moller. ^{*}See text. Table 5.8 (cont'd) # B. DEMERSAL HABITATS (10-50 m) | | 1984 | | 1984- | <u>-85</u> | <u>1982³</u> | 19844 | | |--|--------------------|-----------|-----------------|---------------------|-------------------------|---------------------|--------------| | Fish | <u>Gill</u>
% N | Net1 | Bottom
%%.N | Trawls2
W | Trvnet Trawl | Otter
% N | Trawl
S.W | | Yellowfin sole
Rock sole
Pollook | 15
47 | 5 4 | 32
23 | 46
36 | 5 5
29 | 4 4
2 9 | 64
14 | | Pacific cod
Sand lance | 13' | 32 | 10 | | | 2 1 | | | Total catch (n) (kg) | 179 | 119 | 14, 413 | 1. 412 | 1, 422 | 1,420 | 5 4 | | Effort (sets) | 7 | - | 16 | , | 79 | 30 | | 1Gear: GN-B. ²Gear: TRY1, BT-1, Misc. ³Cimberget al. (1984). ⁴Isakson et al. (1986): Transect4s6,Stations 2 and 3. Table 5.8 (cont'd) | C. NEARSHORE HABIT. | ATS - E | XPOSED | COASTLI | NE (0-1 | 0 m) | | | | | | |--|-----------------------------|----------|-------------------------------------|---------|----------------------|-----|-----------------------------|-----------------|--|--| | Fish | 1984-
Gill
Z <u>N</u> | _ | 1984-
<u>Beach</u>
3 N | | 1984-
Traw
% N | 1 | Beach
1984
3 N | | <u>ne ov</u> <u>ov Ne</u>
985 1984
<u>\$ N</u> | Purse Seine ⁴
1985
7 N | | Chum salmon
Rainbow smelt | 2 1 | 15 | 27
20 | 10 | | | | 24
12 | 25 | 28
26 | | Staghorn sculpin Sand lance Dolly Varden | 19 | 18
14 | 13 | 17 | 11 | | 94 | 51 | 72 | 12 | | Pacific cod
Starry flounder
Pacific sandfish | 16
1 | 18
2 | | 13 | | | | | | | | Yellowfin sole
Sockeye salmon
Herring* | _ | - | | | 33 | 69 | | | | 27 | | Capelin# | | | | | | | | | | | | Total aatch (n) (kg) | 357 | 81 | 920 | 45 | 6, 629 | 388 | 35, 122 | 16, 266 | 27;979 | 2,732 | | Effort (sets) | 47 | | 63 | | 94 | | 47 | 41 | 40 | 34 | 1Gear: GNXS, GNXB. ²Gear: BS-1, BS-3. 3Gear: TRY1. ⁴Isakson et al. (1986). *See text. Table 5.8 (cont'd) | | <u>Gill</u> | Net ¹ | <u>Pyke</u> | Net | Bead
Sein e | | 190
<u>Beach S</u> | | 198
<u>Beach</u> \$ | | Otter T | rawl ³ | Purae : | Seine ³ | Pushnet' | Seine | Gill Net | |---|-------------|------------------|-------------|-----------------|-----------------------|----------|-----------------------|----------|------------------------|----------------|---------|-------------------|----------|--------------------|----------|----------|----------| | Fish | <u> 1 N</u> | <u> </u> | <u> </u> | <u> </u> | <u> </u> | <u> </u> | 5 N | <u> </u> | 5 N | <u> 5. W</u> | 5 N | <u> </u> | <u> </u> | <u> </u> | _ \$ N | <u> </u> | _ S N | | Chum salmon
Staghorn sculpin
Sand lance
Dolly Varden | 10
62 | 62 16
1 3 | | 25 | 85 | 26
68 | 1 4
4 6 | 35 | 95 | 11
60
10 | 49 | | 30 | 12 | | 61 | 4 3 | | Masked greenling Whitespot greenling Greenling unident. Pollook | | 13 | 17
32 | 18
19 | | | | | | | | | | | 19 | | 22 | | Tubenose poacher
Starry flounder
Coho salmon | | | 32
28 | | | | | | | | | 6 0 | 1 6 | 4 8 | 56 | 1 2 | | | Sockeye salmon
Pacific cod
Rainbow smelt
Burf smelt | | | | | | | 2 1 | 13
41 | | | 25 | | 49 | 37 | | | | | Fotal catch (n) | 39 | 19 | 466 | 9 | 171 | 3 | 044 | 20 | 4,443 | 9 | 1,040 | 26 | 62 | 1 | 4,169 | 466 | 403 | | Effort (sets) | 5 | | 6 | J | 6 | v | 1 3 | | 4 | J | 12 | | 3 | • | 193 | 2 9 | | Gear: GNXS. ²Gear: BS-3.
3Isakson et al. (1986): Transect 6; Stations 5÷11. ⁴Tack (1970). Table 5.8 (cont'd) | E. PORT MOLLER | Tow | iet l | Otter ' | Trawl' | Purse S | eine ^l | 1984
Beach | Seine' | 1985
Beach | Seine' | |--|----------|-------|---------|------------|----------------|-------------------|---------------|------------|---------------|--------| | Fish | <u> </u> | % W | 3 N | % W | % N | ½ W | 3 N | <u>% W</u> | 3 N | % W | | Sand lance | 94 | 94 | 70 | 00 | 35 | 33 | 99 | 52 | 30 | 46 | | Yellowfin sole
Chum salmon
Sockeye salmon
Rainbow smelt | | | 79 | 80 | 12
43 | 34
14 | | 37 | 58 | 29 | | Pink salmon
Herring* | | | | | | | | | 12 | | | Total catch (n) | 9,848 | 40 | 3, 818 | 4 4 5 7 | 1, 643 | | 30, 856 | 450 | 15, 940 | | | (kg)
Effort(sets) | 14 | 18 | 10 | 147
3 | 14 | 20 | 15 | 178 | 24 | 59 | ¹ Isakson et al. (1986). ^{*}See text. Tables 5.7 and 5.8 is thought to provide a reasonable overview of fish distribution trends in the NANZ because it is a composite of a large sampling effort in time and space, and the data were obtained using a variety of **gear**, each one of which is typically selective for certain species or size classes of fish. The most prominent features of Table 5.7 are that many of the abundant species are distributed throughout the NANZ, and that the diversity of fishes increases in nearshore habitats. Six species were both abundant and widely distributed, being ranked as abundant species in at least three of the four habitats: sand lance, Pacific cod, pollock, yellowf in sole, sockeye salmon and chum salmon. A brief description of the fishes in each habitat follows. ## 5.6.2.1 Pelagic Zone (20-50 m depth range) The pelagic fish community generally refers to species in the watercolumn that are not closely associated with either the seafloor or the very shallow waters adjacent to the shoreline. In the NANZ, pelagic fishes were caught by midwater trawl, purse seine, and surface gill net in waters 20-50 m deep. Abundant species in this zone were salmon, sand lance, young-of-year cod (pollock and Pacific cod), herring, and two other species not normally thought of as being pelagic--whitespotted greenling and Pacific sandfish (Table 5.8). Salmon are abundant in the NANZ during two phases of their life cycle--smolts migrate through the study area as they leave Bristol Bay, and adult salmon migrate back through the area as they return to spawn in Bristol Bay streams. Cod young-of-year, particularly pollock, were abundant in the offshore portions of the study area and, together with jellyfish, were often the only organisms caught in midwater trawls in the NANZ. Sand lance were also present, but their overwhelming contribution to pelagic fish catches was due to a few samples from dense schools of fish. (Two midwater trawls caught a total of 47,000 sand lance, equaling 50% of all fish caught during this study.) ## 5.6.2.2 Demersal Zone (10-50 m depth range) Two flatfishes (yellowfin sole, rock sole) and two semi-demersal species (pollock, Pacific cod) dominated the demersal fishes in the NANZ (Tables 5.7 and 5.8). These same species also characterize the demersal fish community throughout most of the southeastern Bering Sea shelf (Table 5.4) • Sand lance are also members of this community, though large numbers were not caught in bottom trawls. This species, which was abundant in the pelagic zone (see above), burrows into bottom sediments at night and thus would be equally abundant in the demersal zone. Our low catches could have been caused by one or more of several factors: (1) sand lance distribution is very patchy and schools could have been missed by the bottom trawls, (2) bottom trawls may not catch them efficiently, and (3) trawling was not conducted at night, and sand lance are near the seafloor only at night. ### 5.6.2.3 Nearshore Zone - Exposed Coast (O-10 m) The nearshore zone has been sampled by a variety of gear (gill net, tow net, purse seine, bottom trawl, beach seine). Abundant species here generally include those occurring in the nearby pelagic zone (sand lance, salmon, Pacific sandf ish) and demersal zone (yellow fin sole, Pacific cod). Additional species that *are* abundant at various times of the year include rainbow smelt, Dolly Varden, starry flounder, and staghorn sculpin (Table 5.8). Two other species, herring and capelin, were not abundant in collections in this study but are known to spawn in the study area and migrate through in large schools (Barton 1979). ### 5.6.2.4 Nearshore Zone - Protected Coasts Two semi-enclosed bodies of water, Izembek Lagoon and Port Moller, have been studied sufficiently that their fish fauna can be characterized. Results from these studies may suggest which species use other lagoons and bays in the NANZ. Izembek Lagoon (O-5) m). This lagoon supports a diverse assemblage of year-round residents and summer transients (Tack 1970, Smith and Paulson 1977, Isakson et al. 1986, the present study). Over 30 species have been collected in the lagoon; 14 of these comprised 10% or more of the total catch in the above studies (Table 5.8). The principal residents were the staghorn sculpin, tubenose poacher, whitespotted and masked greenlings, and starry flounder. The most abundant summer transients were salmon juveniles and adults, sand lance, Dolly Varden, pollock juveniles, Pacific cod, rainbow and surf smelts (Tables 5.7 and 5.8). Herring and capelin may pass through the lagoon as well. Of all these species, only four (masked greenling, coho salmon, surf smelt, tubenose poacher) were not abundant in samples from pelagic, demersal or exposed nearshore zones. <u>Port Moller (O-40 m).</u> This very large waterbody contains a diverse array of aquatic habitats, from expansive tidal **mudflats** in Nelson Lagoon to embayments 40 m deep. Isakson et al. (1986) sampled Port Moller with a variety of gear and caught primarily sand lance, salmon, yellowfin sole, and rainbow smelt, all of which are common in other areas of the NANZ (Tables 5.7 and **5.8**). ### 5.6.3 Seasonal Abundance Fish abundance in the NANZ can be characterized as (1) dominated by demersal fishes, which are probably present in similar concentrations farther offshore, and (2) subject to large, but sporadic, pulses of forage fishes in spring and summer. Fish CPUE (catch per unit effort) and BPUE (biomass per unit effort) are summarized in Table 5.9 and examined below by season and habitat. More detailed CPUE and BPUE estimates are listed by species and gear type in Appendix 5.1 and by season in Appendix 5.2. Sample sizes are also listed in these appendices. #### 5.6.3 .1 Demersal Zone In the eastern Bering Sea, many demersal fishes are reported to undergo a seasonal migration from deep overwintering areas on the outer shelf or slope to shallower waters of the shelf during summer (e.g., Hood Table 5.9. Fish catch per unit effort (CPUE) and biomass per unit effort (BPUE), all sites and dates combined. | Habitat | Gear | CPUE | BPUE | |-------------------------------------|---------------|---------------------------|--| | Pelagic - larval fish - non-larvae | Bongo
M-4 | O .01 fish/m ³ | 1.0 mg/m ³
0.07 g/m ³ | | Benthic - small trawl - large trawl | TRY1 | 0.04 fish/m² | 2.0 g/m ² | | | BT-1 | 0.04 fish/m² | 10.6 g/m ² | | Nearshore - gill net - beach seine | GNXS, GNXB | 0.8 fish/h* | 180.0 g/h* | | | BS-1,3 | 15 .0 fish/haul* | 461.0 g/haul* | ^{*}Weighted averages. ^{&#}x27;See gear codes in Table 5.3. and Calder 1981). Some supportive evidence for this general pattern was observed in this study--fish biomass in 1985 in the NANZ was high in summer and low in winter, although there was little such difference the previous year (Fig. 5.7a). The winter data suggest that migration patterns may be different among different age groups. Fish numbers in winter remained at about summer levels even though biomass decreased. This was apparently caused by the winter exodus of many (but not all) large fish and the movement of smaller individuals into the shallows to overwinter (discussed further in Section 5.6.5, this report). Estimates of biomass of demersal fishes in this study were similar to those reported in previous studies in the NANZ, ranging from about 2-4 g/m2 when small bottom trawls were used to sample fish (Table 5.10). For comparative purposes, we used a larger bottom trawl (gear code BT-1) on four occasions to determine if some fish were able to avoid being captured by the smaller gear. The larger trawl caught about five times more fish biomass than the small trawl (Table 5.101, but the numbers of fish caught by the two trawl sizes were generally similar (Fig. 5.7a), thus indicating that small trawls missed some of the larger fish in the population. The biomass of demersal fishes thus appears to be under-represented by the small-trawl data. It is not known if this bias applies equally throughout the NANZ, because the large trawl was not used in water less than 50 m deep. In the deeper waters of the eastern Bering Sea, the estimated biomass of demersal fishes (based on catches by large trawls) is usually about 20-40 $\rm g/m^2$ (Table 5.10). Although this indicates that the biomass of demersal fish in the NANZ is relatively low, there are two reasons why this conclusion may be premature. First, the NMFS trawl surveys in shallow waters (20-50 m deep) around Bristol Bay (of which our study area is a part) caught a biomass of demersal fish (29.3 $\rm g/m^2$) which is similar to that in deeper waters, thus suggesting that our estimates, even with the large trawl, are too low (Table 5.10). Second, the NMFS surveys also found that the biomass of demersal fish in and adjacent to the NANZ is locally variable (12.5-40 $\rm g/m^2$ = 125-400 kg/ha, see Fig. 5.4), thus our results with the large trawl may simply reflect the small
sample size with this gear (n=4). Figure 5.7. Seasonal CPUE and BPUE by four gear types in the **NANZ** study area, Alaska, species combined. Symbols: x (large bottom trawl BT-1), * (offshore gill net, bottom set), . (nearshore gill net, surface set), o (nearshore gill net, bottom set). Table 5.10. Biomass of demersal fishes (species combined) caught by large and small bottom trawls in the NANZ and NMFS Subarea 1 in the eastern Bering Sea. | Year | NANZ Small Large Trawl Trawl | NMFS Subarea 1 Olde New [†] Large Large Trawl Trawl | |---|--|--| | 1978
1979
1980
1981
1982
1983
1984
1984-85 | 4.3ª
1.5 ^b
2.0° 10.6 ^d | 28. 7
29. 1 14. 5
24. 1 20. 8
24. 7 26. 5
50. 0 38. 6
44. 1
39.4 36. 7 | | 1985 | 2.00 10.00 | 23. 7 | | Means | 2.6 10.6 | 32.7 29.3 | Cimberg et al. 1984, Trynet trawl (18' mouth, L. Thorsteinson, pers. comm.). bIsakson et al. 1986, Trynet trawl (24' mouth), Transects 1-6. cThis study, Trynet trawl (16' mouth) (TRY1). dThis study, 83/112 trawl (BT-1). Bakkala et al. 1982, 1985; Umeda and Bakkala 1983; Bohle and Bakkala 1984; Sample et al. 1985. Miscellaneous large trawls were used, including the 83/112. fBakkala, pers. comm. New Subarea 1 = shallow waters (20-50 m) around Bristol Bay from Unimak Island to Nunivak Island. #### 5.6.3.2 Pelagic Zone Fish caught in the pelagic zone of the NANZ consist of two **gear**-related size components--larval fish (caught by zooplankton *net*) and small to large fish (caught by **midwater** trawl and surface gill net). Densities of larval fishes in the NANZ were low, averaging only 1 mg/m3 (in 91 oblique bongo net tows) which is equivalent to about 1-2 larvae/m3. Highest densities were recorded in May 1985 (4 mg/m3) and July 1985 (5 mg/m3). Theabundance of larger pelagic fishes was **also low, due** in part to gear limitations and to the low intensity of sampling. Juvenile and adult salmon, for example, are not particularly vulnerable to the gear used in this study (juvenile salmon were specifically targeted in the companion OCSEAP study by Isakson et al. **1986).** Other schooling species such as herring and sand lance are highly clumped in time and space, and precise estimates of their abundance requires a much more intensive sampling effort than was possible in this study. Despite these considerations, the **ship's** 38 **kHz** was monitored during all mid-water trawls, and it only occasionally identified fish schools that the trawls missed. Further, even if the mid-water trawls had accurately sampled pelagic fishes during the sampling periods, large pulses of fish activity could have occurred between sampling cruises (e.g., one such probable pulse was the spawning migration of herring through the NANZ in June, a time not sampled during this study). CPUE and BPUE of trawl-caught fish were generally only about 0.001 fish/m3 and 0.05 g/m3, respectively, except during summer periods when high but sporadic catches of sand lance were made (Fig. 5.7b). These estimates are probably biased by two opposing methodological problems: (1) the estimates are biased upward because mid-water tows were generally made at depths where sonar indicated the highest concentrations of fish to be, but (2) the values are also biased downward because small individuals of the principal species caught (sand lance and pollock young-of-year) were not effectively retained by the mesh of the trawl used. The magnitudes of these biases are not known. Isakson et al. (1986) used a small-mesh purse seine to sample fishes in the watercolumn in the study area and obtained an average biomass estimate of 0.02 g/m3. Although this value is similar to our estimate (excluding our large catches of sand lance), the similarity is coincidental because the two gear types sampled different parts of the fish community. Our mid-water trawl generally caught sand lance and small pollock at offshore stations (20-90 m depths), usually at tow depths 10 m or more below the water surface. In contrast, their purse seine sampled surface waters (O-l 1 m) closer to shore (10-30 m depths) and caught a variety of fishes, including some adult salmon. In May 1984, large gill nets (gear code GN-S) were used to sample pelagic fishes in offshore waters of the NANZ (at the 20-and 50-m stations). Catches of fish in surface waters were almost nil--only a single fish was caught in 7 gill net sets (= 48 h fishing time). The timing of this sampling effort contributed to its low catches because it was conducted too early in the season to catch adult salmon returning to Bristol Bay. Herring, however, migrate into the NANZ about this time to spawn, but their pre-spawning aggregations were highly localized and not in the few areas sampled. #### 5.6.3.3 Nearshore Zone Fish catches along the NANZ shoreline were surprisingly low. Average gill net and beach seine catches consisted of only 1 fish/h and 15 fish/haul, respectively (Fig. 5.7¢,d). Isakson et al. (1986) report a considerably higher beach seine CPUE in the NANZ (mean = 815 fish/haul in their Transects 4 and 6), largely due to sporadically high catches of sand lance and juvenile chum salmon. Gill nets were also used in May 1984 in nearshore and offshore areas. Catches indicated a low abundance of fish in both areas. Nearshore catches were zero (n=6 sets), offshore surface catches were 0.02 fish/h (n=7 sets), and offshore bottom catches were 4 fish/h (n=7 sets). Even the latter rate must take into account that the offshore nets were 6 times larger than the nearshore nets, so it is to be expected that the offshore nets would catch more fish. #### 5.6.4 Echosounder Analyses Hydroacoustic sampling was conducted during most fish trawling efforts and also during continuous transects conducted for shipboard censusing of seabirds and marine mammals. These hydroacoustic surveys provide information about general patterns of fish distribution at far more locations that could be sampled by nets. Further, they showed that conventional sampling gear was not missing large concentrations of pelagic or semi-demersal fishes (such as the dense concentrations of pollock which occur in deeper waters beyond the study area). ## 5.6.4.1 Comparison of Echosounder and Trawl Data Before the hydroacoustic data can be interpreted, it is necessary to examine the relationships between the hydroacoustic data and fish catches by net. For the **61 midwater** trawls (M-4) examined, there were significant positive correlations between estimates of echo-intensity and the abundance of fish caught (Table 5.11). But the biomass of fish in **midwater** trawls was also positively correlated with the biomass of jellyfish. Thus, it is likely that the higher codes of echo-intensity represent increases in both fish and jellyfish abundance in the mid-water zone. For the **33** bottom trawls (TRY1) examined, there was no significant positive correlation between echo-intensity and numbers or biomass of bottomfish (Table 5.1 1). This probably reflects the fact that most demersal species in the study area were flatfishes which usually lie directly on the seafloor and thus are not highlighted by echo-intensity. ## **5.6.4.2** Regional Patterns A total of 655 10-min segments of 38-kHz echosounder tapes, representing 2326 km of the ship's track was examined to provide an overview of fish distributions in the study area. Mean values of echointensity were highest during summer periods and low in winter and spring (Table 5.12), which is in agreement with data obtained by other gear used in this study. Table 5.11. Relationships between fish catches in midwaterand bottom trawls and echosounder intensity (38 kHz) at the trawl depth in the NANZ study area. | | <u>Correlation</u> <u>Coefficient</u> | <u>P</u> | |----------------------|---------------------------------------|----------| | MIDWATER TRAWLS | | | | CPUE | 0.28 | 0.05 | | BPUE | 0. 31 | 0. 05 | | Mean wt. of fish | 0. 38 | 0.01 | | BOTTOM TRAWLS | | | | CPUE total fish | -0.09 | NS | | CPUE pelagic fish | -0.01 | NS | | CPUE flatfish | - 0. 11 | NS | | BPUE total fish | - 0. 18 | NS | | BPUE pelagic fish | 0. 02 | NS | | BPUE flatfish | - 0. 03 | NS | | | | | Table 5.12. Echosounderrecords $(38 \ kHz)$ from the NANZ study area coded for echo-intensity. Grand mean refers to the echo-intensity standards which ranged from 0 to 9. | Cruise | No. 10-min | Total Distance | Grand | |---|--|--|---| | | Segments | Covered (km) | S ean I | | May 1984
September 1984
January 1985
May 1985
July 1985 | 82 _.
172
70
217
<u>114</u>
655 | 239
559
259
80 5
<u>464</u>
2326 | 0. 4 0. 6 2. 1 1. 0 1. 2 0. 9 1. 5 0. 8 | For each of the five sampling periods the mean and maximum values of the hydroaooustic data are stylistically illustrated in Figures 5.8 and 5.9, where data obtained *along* transect lines have been expanded to cover both sides of the transect. As previously described, the mean value is the average of values obtained in the watercolumn during each 10-min segment of echosounder recording. The maximum value is the largest value obtained anywhere within the watercolumn. The mean echo-intensities (Fig. **5.83** show the broad-scale distribution of fishes (and probably jellyfish). During most cruises, they tended to be homogeneously distributed throughout the shallow waters of the study area. The maximum echo-intensities (Fig. 5.9) indicate a more patchy distribution of fishes, which is somewhat
similar to the distribution of zooplankton during the same periods (see Section 4.0, this report). Locations of maximum fish abundance were **seasonally** variable and without consistent spatial trends within the limits of the study area. ## 5.6.5 Species Accounts The temporal and spatial distributions and food habits of the abundant species are described in the following sections. Emphasis is placed on the most abundant species in the NANZ (sand lance, yellowfin sole). Life history highlights of other common species (pollock, rock sole, salmon, herring), and only a few details are presented for the less abundant species (rainbow smelt, capelin, Pacific cod, halibut, and others). Because of the large number of species involved, the fishes have been divided into four functional groupings: forage fish, salmon, demersal fishes, and nearshore residents. An overview of the uses of the study area by the various species is summarized in Table 5.13. Major uses for all groups involve feeding and migration. A relatively small degree of spawning occurs in the NANZ by herring) capelin, and nearshore residents. In winter when many species have departed, the NANZ is inhabited by several demersal fishes as well as the resident species that remain year-round. Table 5. 13. General patterns of fish use of nearshore waters along the northern Alaska Peninsula. | | | | of Study | | |--|------------------|------------------|------------------|---------------------| | Species | Spawn | F <u>eed</u> | <u>Migrate</u> | _Ov <u>erwinter</u> | | Forage Fishes | | | | | | Sand lance
Herring
Capelin
Rainbow smelt
Pollock young-of-year | ?
X
X
? | X
X
X
X | X
X
X
X | | | Salmon | | | | | | Adults
Juveniles | | X
X | X
X | | | <u>Bottomfish</u> | | | | | | Yellowfin sole
Rock sole
Pollock
Pacific cod | ? | X
X
X | X
X
X
X | X
X | | Lagoon and Nearshore Residents | | | | | | Greenl ing
Poachers
Sculpins | X
X
X | X
X
X | X
X
X | X
X
X | Figure 5.8. Stylized map of the NANZ study area, Alaska, showing the mean hydroacoustic echo-intensity (38 **kHz)** in the watercolumn during five cruises. Echosounder transects (dark solid lines) have been expanded to both sides of the transect line. # 38 kHz Maximum Values Figure 5.9. Maximum hydroacoustic value (38 **kHz)** in the watercolumn during five cruises in the **NANZ** study area, Alaska. Echosounder transects (dark solid lines) have been expanded to both sides of the transect lines. ## 5.6.5.1 Forage Fishes The term 'forage fish' refers to species that are abundant, small, and significant in **the diets** of other *consumers*. Important forage species *in* the NANZ include sand lance, herring, capelin, rainbow smelt, and young-of-year pollock. From early spring to late summer, there is a series of activity pulses as each **forage** fish species enters the area for various life history functions (Fig. **5.10a**). Some species spawn in nearshore habitats, producing large numbers of eggs and young **which** later enter the study area. Other species feed in nearshore waters and may occur in dense schools. All species may be locally abundant at different times through the summer as they migrate to and **from** spawning, feeding, and overwintering areas. The **net** result is an abundant and presumably dependable supply of food for seabirds, marine mammals, and other fishes (Fig. **5.10b**). Pacific Sand Lance. The sand lance is a seasonally abundant fish which plays an important role in the Bering Sea food web. This small fish is a key food item **for** many species of seabirds, marine mammals, and other fishes. Although sand lance species are harvested commercially elsewhere in the world, they have largely gone unnoticed in the northeastern Pacific Ocean. Summaries of available information have been compiled by Trumble (1973) and Macy et al. (1978). More recent information is limited but growing (e.g., Dick and Warner 1982, Pinto 1984, Pinto et al. 1984, Hobson 1986, Isakson et al. 1986). Because knowledge about sand lance is limited, this species has been examined in more detail than other species in this report. Sand lance in our area probably spawn in late fall or winter (Macy et al. 1978, Dick and Warner 1982). They may spawn intertidally (Dick and Warner 1982) or at depths of 25-100 m in areas having strong currents (Trumble 1973). These fish require particular substrate compositions for burrowing and presumably for spawning. Their adhesive eggs probably hatch in about 30 days, the exact time depending on water temperature. After the yolk sac is absorbed, the larvae become pelagic and widely distributed in the eastern Bering Sea (Fig. 5.11). Thereafter, the fish apparently Figure 5.10. Estimated seasonal biomass of forage fishes in the NANZ study area, Alaska, 1984 and 1985 combined. Estimates are based on trawl data and assumptions outlined in Section 8.0. Figure 5.11. Generalized areas in which Pacific sand lance larvae (top) and juveniles (bottom) were caught by plankton nets, seine nets, and bongo nets in spring and summer, eastern Bering Sea and western Gulf of Alaska, by the NMFS. From Macy et al. (1978). Figure 5.13. Frequency of occurrence of sand lance caught in trawls at various water depths, dates combined (January-September), in the NANZ study area, Alaska. Figure 5.14. BPUE of sand lance caught in trawls at various water depths, dates combined (January-September), in the NANZ study area, Alaska. Data points represent station averages. Figure 5.15. Seasonal BPUE of sand lance caught in **midwater** trawls (top) and bottom trawls (bottom), in the NANZ study area, Alaska. Data points represent station averages. Figure 5.16. Echo-sounder record of fish schools in 26 m of water on Transect 4, July 1985, in the **NANZ** study area, Alaska. A **10-min** trawl through this area caught over 30,000 sand lance. accounted for most of their winter diet and copepods were eaten in summer (Table 5.14, Fig. 5.17). While feeding occurs year round, most consumption apparently occurs in winter and early spring as indicated by the degree of stomach fullness at these times, which was about four times greater than occurred in summer (Table 5.14, Fig. 5.17). This finding is in agreement with the observation by others that the main growth period for sand lance occurs in the first part of the year, February to June (Oshima 1950) or January to August (Macer 1966). Sand lance diets were compared with the available food supply (as measured by invertebrate sampling methods described in Section 4.0, this report) to determine if the fish selected particular prey groups. Using Ivlev's (196 1) electivity index (EI), proportions of prey groups in sand lance stomachs (% weight) were compared to proportions of the same prey groups in the watercolumn (% weight). The index has a possible range of -1 to +1, with negative values indicating avoidance or inaccessibility of the prey item, zero indicating random selection from what is available in the environment, and positive values indicating active selection. In these calculations, jellyfish and ctenophores were excluded because they dominate the biomass of zooplankton but are not eaten by sand lance. The results indicate that a sharp change in preferred prey occurred from winter to summer (Table 5.15). In January, sand lance consumed euphausiids in much greater proportion than their measured abundance in the watercolumn (EI= +0.8) and avoided, or could not catch, copepods (EI=-0.9). There was a transition period in May when euphausiids and copepods were eaten in proportion to their apparent availability (EI= 0) or copepods were preferred (EI= +0.4 in 1984) over euphausiids (EI= -1.0 in 1985). By July and September, sand lance consistently preferred copepods (EI= +0.3 to +0.5) over euphausiids (EI= -0.9 to -1.0). Reasons for the apparent avoidance of copepods in winter and euphausiids in summer are not known. Some possibilities include changes in prey size or species composition, or prey avoidance. During all sampling periods, sand lance ate few chaetograths and fish larvae compared with the apparent abundance of these prey groups. **Electivity** results for the remaining groups were mixed. Several additional types of dietary comparisons were possible with the sand lance data, as follows: Table 5.14. Seasonal diets of sand lance (see Appendix $\bf 5.3A$ for more details). | Food Item | <u>Diet Cor</u>
Spring d | nposition (| 1.Weight)
Summer C | |---|-----------------------------|------------------|-----------------------| | Copepoa | 3.2.3.44 | 2 6 | 9 0 | | Euphausiid (total) Thysanoessa inermis T. raschii | (100)
30
19 | (40)
18 | | | misc. & unident. | 51 | 20 | | | Amphipod | | 7 | | | Mysid | | 7 | | | Crustacea (unident.) | | 11 | | | Other | | 11 | 10 | | Ave. contents (mg) Mean fish size No. fish examined | 12
101
9 | 12
128
110 | 3
104
169 | ^{&#}x27;Winter (January 1985). bSpring (May 1984 and 1985). 'Summer (July 1985, September 1984). Figure 5.17. Seasonal importance of euphausiids and **copepods** in the diets of sand lance in the NANZ study area, Alaska. Each data point represents one size or site-specific group of fish listed in Appendix **5.3A.** Table 5.15. Comparisons of proportions of zooplankton in the diets of sand lance and in the water column. Gelatinous zooplankton (jellyfish, ctenophores) are not eaten by sand lance and have therefore been excluded from these comparisons. | - | Elect ivity Index (EI) ^a | | | | | | |--------------------|-------------------------------------|-------------|-------------|---------------------|---------------------|--| | | Jan.
1985 | May
1984 | May
1985 | July
1985 | Sep.
1984 | | | Euphausl ids | 0.8 | 0.0 | -1 .o | - 0. 9 | -1.0
| | | Copepods | -0.9 | 0. 4 | 0.0 | 0.3 | 0. 5 | | | Chaetognaths | -1 .0 | - 0. 8 | - 1. 0 | -0.9 | - 0. 7 | | | Fish larvae | - 0. 7 | - 0. 7 | -1.0 | - 0. 5 | -1.0 | | | Decapod larvae | -1 .0 | - 1. 0 | 0. 5 | - 0. 2 | -1.0 | | | Hyperiid amphipods | -1 .0 | 0. 3 | -1.0 | 0.0 | - 0. 2 | | | Mysids | -0.9 | 0.8 | 0.0 | - 1. 0 | -1 .o | | | | | | | | | | a Ivlev 1961. 1. <u>Annual Differences</u>. Sand lance diets differed greatly between the May **1984** and May **1985** samples (Table **5.16**). Euphausiids were the primary food in the former period, and **copepods** in the latter period. This disparity is, in large part, a reflection of the **very** different abundances of these prey groups in the watercolumn during the two years: | | Euphaus | siids (%) | Copepod | s (%) | |----------|--------------|--------------------|--------------|------------------| | | <u>Avail</u> | _a b <u>Ealten</u> | <u>Avail</u> | a l <u>Edten</u> | | May 1984 | 65 | 66 | 9 | 21 | | May 1985 | 2 | 0 | 48 | 58 | Availability data *were* derived from oblique bongo net tows (see Section 4.0, this report). - 2. Nearshore vs. Offshore. Sand lance were collected from two depth zones during the May and September 1984 cruises (Table 5.16). Some dietary differences were noted in the May 1984 collections--sand lance from Izembek Lagoon ate fewer copepods but more amphipods and polychaetes than did fish collected farther offshore at Station C (20 m), but the offshore fish had three times more food in their stomachs. The September samples also show slight differences in diet. In both cases, these differences are likely due to differences in prey distributions. - **3.** <u>Fish Size.</u> Diets of medium-sized sand lance (70-100 mm) were compared with those of large sand lance (101-159 mm) on two occasions (Table 5.16). The principal difference was that the smaller fish ate more copepods and had perhaps a less varied diet than the larger fish. The larger fish also had more food in their stomachs, as might be expected due to fish size alone. Table 5.16. Sand lance diets: comparisons between years, water depths, and fish sizes. | | | | | I | Diet Co | omposition (| % weight) | Comparis | ons | | |--------------------|-------------|-------------|----------------|---|--------------|----------------|-----------|----------|--------|----------| | | Yea | rs | | Loca | t ions | | | Fish | Sizes | | | | May | May | <u>May</u> | <u> 1984 </u> | <u>Septe</u> | mber 1984 | July | 7 1985 | Septem | ber 1984 | | | <u>1984</u> | <u>1985</u> | Lagoon | 2 <u>0 m</u> | <u>20 m</u> | 30-50 m | 93 mm | 126 mm | 83 mm | 114 mm | | Copepod | 21 | 58 | * | 21 | 88 | 96 | 93 | 79 | 96 | 88 | | Euphausiid | 66 | | 55 | 66 | | | | 1 | | | | Amphipod | 2 | | | 2 | 8 | 1 | | 1 | | 8 | | Mysid | 9 | | 20
6 | 9 | | | | | | | | Polychaete | 뚕 | | 6 | # | | | | 1 | 1 | | | Chaetognath | 2 | | | 2 | 3 | | | 5 | | 3 | | Crustacean larvae | 쫎 | 30 | 2 | # | ŭ | 1 | 1 | 6 | 1 | • | | Decapod larvae | | 12 | * | | * | | 6 | | | * | | Other | # | 0 | 4 | ** | 1 | 2 | | 6 | 2 | 1 | | Ave. contents (mg) | 270 | 10 | 80 | 270 | 40 | 50 | 10 | 60 | 10 | 40 | | No. stomachs | 40 | 24 | 46 | 40 | 29 | 32 | 33 | 30 | 45 | 29 | **^{*&}lt;0.5%** 4. Prey Species. The species composition of euphausiids and copepods consumed by sand lance was examined in a subsample of fish stomachs (Table 5.17). In May 1884, the species eaten were those which characterized the zooplankton of the outer shelf of the Bering Sea (Cooney 1981). In September 1984, the dominant species eaten were those of the nearshore zooplankton community. These results reflect the changes in water masses (and their zooplankton communities) that occurred in the NANZ (see Sections 2.0 and 4.0, this report). Pacific Herring (Clupea harengus). Herring are very abundant in the eastern Bering Sea, with major spawning concentrations occurring in the Togiak area of northern Bristol Bay. Spawning populations in the NANZ at Port Moller (Fig. 5.18) are a relatively small part of the overall herring biomass in the eastern Bering Sea, but the study area is thought to be part of a migration corridor for herring stocks spawned elsewhere in Bristol Bay (Fig. 5.19). Scale-pattern analyses indicate that about 80% of the herring harvested at nearby Unalaska Island are from Bristol Bay (Togiak stock) with 10% from farther north (Nelson Island) and 10% from Fort Moller (Walker and Schnepf 1982, Eebida et al. 1984, Rogers and Schnepf 1985). Schools of herring (some mixed with capelin) are most abundant from late May to mid June along the northern shoreline of the Alaska Peninsula (Fig. 5.20). They are even more abundant, however, outside *our* study area. Proceeding eastward along the Alaska Peninsula, springtime schools of herring and capelin increase from maximum densities of only 0.02 schools/km of coastline near Bechevin Bay to 1.7 schools/km near Port Heiden (Fig. 5.20). Furthermore, the average density of such schools along the Alaska Peninsula is overshadowed by much larger densities occurring in the Togiak area (Fig. 5.21). Despite the **use** of **Port Moller/Herendeen** Bay by herring for spawning (average commercial harvest = 570 tons -- Schwartz 1985), few herring were caught in the NANZ by us or Isakson et al. (1986) in 1984 or 1985. Only 708 herring in total were caught in the present **study**, 87% of which were taken in a single **midwater** trawl. These fish were caught at the western Table 5.17. Sand lance diets: species composition of $\operatorname{copepods}$ and $\operatorname{euphausiids}$. | | | Species | Composi | tion (% w | t.) | | |--|---|-------------------------|------------------------|---------------------------|-------------------------------------|--| | | May 1984 | | | September 1984 | | | | Prey | Sta. | C C | A 1 | Sta. C | CA 1 | | | COPEPODS | | | | | | | | Neccalanus plumchrus Calanus marshallae Neocalanus cristatus Calanoid Centrophages abdominalis Pseudocalanus minutus Eurytemora herdmani Epilabidocera longipedata Metridia pacifica Acartia longiremis Oithona similis Tortanus discaudatus | 57
22
13
8
8
8
8
8 | outer
mid s
outer | shelf
helf
shelf | 15
47
15
15
9 | nearshore
nearshore
nearshore | | | EUPHAUSIIDS | | | | | | | | Thysanoessa inermis T. raschii T. spinifera | 90
4
6 | outer | shelf | | | | | No. stomachs examined | 5 | | | 2 | | | **^{*&}lt;0.5%.** ^{&#}x27;Community Affinity (Cooney 1981). Figure 5.18. Primary spawning areas for forage fishes (Barton et al. 1977). Figure 5.19. Conceptualized migration routes of herring from offshore wintering grounds (stippled area) to coastal areas in spring, and return routes in summer and fall, in the southeastern Bering Sea, Alaska. Redrawn from Wespestad and Barton (1981) and Wespestad and Fried (1983), as modified by ADFG (1985b) to include Unalaska data. Figure 5.20. Average number of forage fish schools (herring, capelin) observed along the northern shore of the Alaska Peninsula from Unimak Island to Port Heiden (ADFG census areas 1-5) (from Barton et al. 1977). Also shown are maximum numbers at (1) Point Heiden, (2) Izembek area, and (3) Bechevin Bay area. Figure 5.21. Average density of forage fish schools (mostly herring and capelin) observed along the Bering Sea shoreline in spring. Abbreviations; AP (Alaska Peninsula), TOG (Togiak), W (Western Alaska). From Warner and Shafford (1981). Figure 5.22. Length frequencies of herring collected during this study in the NAN% study area, Alaska. end of the study area (Transect 1, 20 m) on 20 July 1985, which seems reasonable since herring are known to gather and feed near Unimak Pass and Unalaska Island in summer (summarized by Craig 1986). The main reason for these low catches was probably that our sampling efforts did not coincide with the June spawning period when herring would be most abundant in nearshore waters. However, the low catches made immediately before this period (May, this study) and afterward (late June, Isakson et al., and July, this study) indicate that the herring did not remain long in the NANZ, and that the migration pattern shown in Figure 5.19 probably occurs, for the most part, farther offshore than our study area extended. Most of the herring collected by Isakson et al. (1986) were young-of-year (37-55 mm) from the Port Moller area. Our samples consisted of older juveniles and adults, ranging in size from 7 l-400 mm (Fig. 5.22). Early Soviet studies documented a seasonal pattern of feeding for herring in the eastern Bering Sea. Feeding is greatest after the herring spawn, declines later in summer, and may cease in winter (Svetovidov 1952, Dudnik and Usoltsev 1964, Rumyantsev and Darda 1970). Rumyantsev and Darda (1970) felt that feeding intensity declined in summer because the open waters of the eastern Bering Shelf provided poor summer feeding conditions for herring at this time (Fig. 5.23). Perhaps this is the reason why herring leave the NANZ soon after spawning. Herring feed on a variety of zooplankton. In the eastern Bering Sea, Rumyantsev and Darda (1970) found that herring consumed mostly euphausiids, fish fry, and copepods. The fish fry eaten were, in order of importance, pollock, sand lance, capelin and smelt. Chaetognaths were also consumed (Dudnik and Usoltsev 1964). In the NANZ, the diets of both large herring (mean size 282 mm) and small herring (mean size 91 mm) were generally similar (Table 5.18). Copepods, crustacean larvae, decapod larvae, and chaetognaths were the main food items. <u>Capelin</u> (Mallotus villosus). <u>Capelin</u> range throughout the Bering Sea
and are extremely abundant in some years (Warner and Shafford 1979). They are generally found offshore in large schools, except during spring when they migrate shoreward to spawn (Macy et al. 1978, Paulke 1985). Schools of spawners are most abundant along the northern shoreline of the Alaska Figure 5.23. Feeding intensity and condition factors of herring caught in the eastern Bering Sea. From Rumyantsev and Darda (1970). Figure 5.24. Locations of capelin spawning in the Northeast Pacific Ocean. From Paulke (1985). Table 5:18. Herring diets. Note differences in fish sizes. | T. 1.7: | Diet Combosition (%, wt.) | | | | |-----------------------------|---------------------------|----------------|--|--| | Food Item | <u>July 1985</u> | September 1985 | | | | Copepod | 26 | 3 2 | | | | Crustacea larvae | 52 | Ĩ | | | | Decapod larvae | 6 | 36 | | | | Ampĥipod (Total) | (1) | (*) | | | | Hyperiid | 1 | f | | | | Corophiid | • | | | | | Euphausiid (Total) | (13) | (3) | | | | <u>T</u> . <u>spinifera</u> | 2 | , -, | | | | <u>T. raschii</u> | 1 | 1 | | | | Unidentified | 10
f | 2 | | | | Chaetognath | İ | 21 | | | | Cypris larvae | 1 | | | | | Crangonid larvae | | 5 | | | | Mysid (Acanthomysis) | | 1 | | | | Jellyfish | 1 | | | | | Miscellaneous | • | f | | | | Mean contents (mg) | 600 | 45 | | | | Fish size (mm) - mean | 282 | 91 | | | | - range | 240-393 | 76-172 | | | | Sample location | 1C | 6 C | | | | No. fish examined | 30 | 19 | | | *<0.5%. Table **5.19**. Rainbow smelt diets (see Appendix **5.3B** for more details). | | Medi
May | iet Composition (9
Size, Date and
um Fish
September | Location Large Fish September | |---------------------|--------------------|--|-------------------------------| | | <u> 1984</u> | <u> 1984</u> | <u>1984</u> | | Barnacle larvae | 13 | | | | Amphipod | 41 | 24 | | | Mysid | 39 | 68 | 29 | | Crangonid shrimp | | | 35 | | Caridean shrimp | | | 11 | | Fish | | 6 | 2 4 | | Other | 7 | 2 | 1 | | Ave. contents (mg) | 107 | 48 | 215 | | Ave. fish size (mm) | 114 | 111 | 184 | | Sample location | 6 E | 6C, 7D | D | | No. fish examined | 33 | 36 | 47 | Peninsula from late May to mid-June (Fig. 5.20). Some spawning may occur in the NANZ (Fig. 5.18), but the major spawning areas are located farther east in Bristol Bay (Fig. 5.24). Although large schools of oapelin (and/or herring) have been sighted in the Port Mollerregionby ADFG (McCullough 1984, Schwartz 1985), few were caught by us or Isakson et al. (1986) in 1984 and 1985. In the two studies combined, less than 10 capelin were caught in 1984 and about 110 in 1985, virtually all of which were taken in the Port Heiden area. Reasons for the discrepancy between our low catches and ADFG estimates of capelin abundance are probably due to the timing of our surveys, which did not coincide with the early June spawning period when these fish would be most abundant nearshore. The absence of capelin in our surveys before this period (May) and afterward (late June for Isakson et al., and July for us) suggests that capelin were present in the NANZ for only a few weeks. Rainbow Smelt (Osmerus mordax). Rainbow smelt are **anadromous** fish that spend most of their lives in coastal waters but enter rivers to spawn. Though present in the NANZ, they are more abundant in inner Bristol Bay (Isakson et al. 1986) and have good runs in Nushagak and Togiak rivers (Baxter **4976)**. It is notknownif rainbow smelt spawn in any streams in the study area. Rainbow smelt were present in the NANZ during all sampling periods, but catches were highest in September in waters less than 20 m deep (Fig. 5.25). They were also caught directly against the shoreline by beach seines and shoreline gill net sets. Virtually all rainbow smelt (99%) were caught in the eastern portion of the study area (Transects 4-7). They varied in size from 61 to 260 mm (Fig. 5:26). The feeding habits of rainbow smelt in western Alaska are not well known, but available data indicate that three prey groups--amphipods, mysids and fish--commonly comprise their diets (Warner and Shaf'ford 1981, Haldorsonand Craig 1984, this study). In the NANZ, medium-sized smelt (91-138 mm) consumed mostly amphipods and mysids (Table 5.19). About twice as much feeding occurred in May as *in* September, as indicated by average weights of stomach contents (Table 5.19). Larger rainbow smelt ate more fish and shrimpand fewer amphipodsthandidthe smaller fish. Figure 5.25. Seasonal abundance (top) and abundance at various water depths (bottom) of ranbow smelt caught in the NANZ study area, Alaska. Fish were caught in May and September 1984, and July 1985. Data presented are station averages during various sampling periods (N = 143 bottom trawls TRY1). Smith and Paulson (n.d.) note that rainbow smelt in Izembek Lagoon ate amphipods and copepods. <u>Pollock Young-of-year.</u> These fish are described together with older pollock in Section **5.6.5.3**, this report. #### **5.6.5.2** Salmon Salmon are the most important anadromous fish in the study area. All five salmon species occur there, but sockeye salmon (Oncorhynchus nerka) are by far the most abundant. The annual commercial harvest of salmon in the Bristol Bay region averages about 12 million salmon of which 10 million are sockeye. Approximately 90% of the total salmon run is associated with five river systems (Nushagak, Kvichak-Naknek, Egegik, Ugashik, Togiak) which flow into inner Bristol Bay (Stern et al. 1976). The total number of adults returning to Bristol Bay streams is impressive--over 25 million fish in recent years (commercial catch plus escapement) (Eggers and Fried 1984). The peak period for these fish passing by the NANZ is from mid June to early July (Fig. 5.27). Most of these fish migrate in offshore waters beyond the NANZ (Fig. 5.28), but both local and non-local stocks occur in the NANZ. Each year some 1.5 million adult salmon (5-year average) enter streams in the study area to spawn or are caught in nearshore waters by commercial fishermen (Shaul et al. 1983). Many non-local salmon pass through the nearshore zone as well. Dataobtained at the ADFG test fishery off Port Mollerin 1982 indicate that, while most adult salmon migrate more than 90 km offshore, up to 19% of the sockeye and 13% of the chum salmon migrate closer to shore and within the 50-m depth contour (Fig. 2.29). Using these proportions and an estimated run of 22,000,000 sockeye and 2,600,000 chum in 1982, we calculate that about 4,500,000 non-local adult salmon migrated through the NANZ in that year. Although adult salmon cease feeding as they near their natal rivers, many are still feeding when they pass through the NANZ. Samples collected from the ADFG test fishery off Port Moller showed that only 5% of the sockeye adults had essentially ceased feeding, i.e., had less that $1~\rm g$ of food in their stomachs (Fig. 5.30). Sockeye stomachs contained an average Figure 5.27. Estimated number of adult salmon migrating eastward by Port Moller, derived from catch data from the ADFG test fishery located 45-130 km offshore from Port Moller, 1982. Calculations from Eggers and Fried (1984). Dashed lines indicate possible tail ends for the available data. Figure 5.28. Distribution of sockeye salmon during spawning migration, From Straty (1981). Figure 5.29. Pathway (distance offshore) for some adult salmon migrating eastward past Port Holler, 1982. Calculated from Eggers and Fried (1984). Figure 5.30. Stomach fullness of adult sockeye caught in the ADFG test fishery off Port Moller, June 1985. of 11.9 g of food and chum stomachs **6.5 g** (Table 5.20). Euphausiids (<u>Thysanoessa</u>) comprised virtually all of the sockeye's diet; this agrees with <u>Nishiyama's</u> (1974) finding that sockeye caught in the central basin region of the Bering Sea consumed a variety of pelagic species (squid, fish larvae, amphipods, euphausiids), but that those on the continental shelf ate euphausiids almost exclusively. Using these figures, and assuming that the average amount of food found in their stomachs is the amount consumed daily, we estimate that adult sockeye and chum together consume about 280,000~kg of euphausiids daily as they migrate through the NANZ. The average migration speed of sockeye during this time is 60~cm/s or 30~nautical miles/day (Hartt 1966). At this rate, it would take about seven days for a salmon to traverse the NANZ. Thus, the total consumption of euphausiids by adult salmon would be about 2~million~kg, extended over the one-month period of their run through this area. The escapement of juvenile salmon into Bristol Bay averages about 580 million, all species combined. These smolts migrate westward across southern Bristol Bay in a band about 50 km wide, after which they apparently move seaward in the vicinity of Port Moller and thus are generally dispersed seaward of our study area (Straty 1981). They are most abundant from late May through September (Straty and Jaenicke 1980, Isakson et al. 1986). Juveniles generally take six months or longer to reach the north Pacific where they remain for 1-4 years before returning to spawn. Juvenile salmon in Bristol Hay and the eastern Bering Sea feed on zooplankt on, epibenthie crustaceans, and small fish during their initial months at sea. Depending on season and location, the most important foods of juvenile sockeye are copepods (Carlson 1963), sand lance (Straty 1974), or larval fish and euphausiids (Dell 1963). Most feeding (and initial growth at sea) occurs only after the newly smolted sockeye migrate out of inner Bristol Bay to the Port Moller area and beyond (outer Bristol Bay), where densities of prey are higher and sockeye stomachs are fuller (Fig. 2.31). Food type, size, and abundance probably determine how long juvenile salmon reside in a given geographical region during their seaward migration (Straty and Jaenicke 1980). Table 5.20. Adult
sockeye and chum salmon diets. Samples were provided by the Alaska Department of Fish and Game from their test fishery off Port Moller. | Food Item | Diet Composition Adult Salmon Sockeye | (% wt.) by Species (June 1985) Chum | |--|---|---| | Euphausiid (total) Thysanoessa Miscellaneous Fish Crustacea Cypris larvae Decapod larvae Amphipod Copepod | (98)
49
49
1
*
• | #
#
| | Ave. contents (g) Fish size (mm) - mean -range Sample site No. stomachs examined | 11.9
580 ¹
527 - 621 ¹
6Y
40 | 6 ·5
582'
560-601 ¹
6Y
7 | ^{*&}lt;0.5%. Mid-eye to tail fork. Figure 5.31. Proportions of foods eaten by sockeye salmon smolts at five Bristol Bay regions, proceeding from the inner bay (Kvichak) to outer bay (Moller). From Carlson (1963). In the NANZ, samples of juvenile salmon were collected in Izembek Lagoon, and over a wider coastal area (Izembek Lagoon to Port Heiden). The main foods eaten were as follows (Table 5.21): sockeye juveniles - euphausiids, sand lance chum juveniles • decapod larvae, amphipods, sand lance, insects, mysids, and plant material coho juveniles - sand lance pink juveniles • amphipods, copepods, decapod larvae ## 5.6.5.3 Demersal Fishes As previously described (Section 5.6.1, this report), the community of demersal fishes of the NANZ is similar to that which characterizes the Bering Sea middle shelf. Yellowfin and rock sole together accounted for most of the catch, followed by pollock and Pacific cod: | TOTAL | BOTTOM TRAWL CATCH | | |-------------------------|--------------------|-------------| | Fishes | Number (%) | Biomass (%) | | Yellowfin and rock sole | 56 | 79 | | Pollock and Pacific cod | 18 | 4 | | Other | 26 | 17 | | | | | Gear: TRY1 Seasonal trends in the total biomass of demersal fish catches reflected the biomass fluctuations of yellowfin sole (Fig. 5.32). Total numbers of fish, however, were more evenly divided among the abundant species. Summary tables of all species caught in bottom trawls are presented in Appendix 5.1. Note that CPUE and BPUE data presented herein for the Marinovitch bottom trawl (=TRY1) probably underestimate actual fish numbers and biomasses, as discussed in Section 5.6.3.1. Table 5.21. Juvenile salmon diets (see Appendix 5.3 C for more details). | | Diet Con
Sockeye
1984 | nposition (%
<u>7/84</u> | wet.) by
Chum
7/85 | <u>9/84</u> 1 | Date and Coho ¹ 1984 | Location Pink 7/84 | |---------------------------|-----------------------------|------------------------------------|--------------------------|---------------|---------------------------------|--------------------| | Euphausiid | 42 | | | | 1 | | | Fish | 36 | | 13 | 95 | 93 | | | Mysid | 7 | 18 | - | 3 | | | | Barnacle larvae | 6 | | | | | 1 | | Insects | 5 | | 31 | 1 | 1 | | | Amphipod | | 27 | 20 | | 5 | 39 | | Copepod | | 3 | 2
4 | | | 28 | | Decapod larvae
Cumacea | | 45
6 | 4 | | | 24
4 | | Polychaete | | O | 4 | | | 4 | | Plant material | | | 25 | | | • | | Other | 4 | 1 | 1 | 1 | | | | Ave. contents (mg) | 429 | 116 | 29 | 864 | 1410 | 38 | | Ave. fish size (mm) | 107 | 2F | 2F | 134 | 129 | 75 | | Sample site | misc.' | 30 | 30 | PH | misc. | 2 F | | No. stomachs | 30 | | | 20 | 26 | 7 | Samples from combined locations and dates (Izembek Lagoon to Port Heiden, June-September 1984) provided by J. Isakson (Dames and More). Figure 5.32, Seasonal BPUE and CPUE for demersal fishes caught by bottom trawl (TRY1) during this study in the NANZ study area, Alaska. Note that BPUE and CPUE are probably underestimated due to gear-related bias (see Section 5.6.3.1). Yellowfin Sole (Limanda aspera). This species is by far the dominant flatfish in the Bering middle shelf (Table 5.4) and in the shallow waters of the NANZ as well (Table 5.6). Yellowfin sole were abundant in demersal habitats throughout the study area (Table 5.7) and accounted for 36% of the catch and 66% of the biomass of all fish caught by small bottom trawl. The seasonal distribution and abundance of yellowfin sole in the study area need to be viewed in the context of their overall movement patterns in the eastern Bering Sea (summarized by Bakkala 1981 and ADFG 1985a). Adult yellowfin overwinter in large schools along the outer shelf, with largest concentrations at depths of 100 to 200 m. One major overwintering areaislocated north of Unimak Island. In spring (May), these fish migrate into shallower water on the middle and inner shelves to feed and spawn (Fig. 5.33). By summer, the Unimak winter group is found in the Bristol Bay area between the 40-to 100-m depth contours (Fig. 5.34). As winter approaches, the fish move back into deeper water, although in warm years some may remain on the middle shelf throughout the winter. Young yellowfin remain in relatively shallow nearshore waters throughout their first few years of life. Data obtained in the NANZ support the above patterns of movement. Although yellowfin'catches were highly variable, ranging from 0-20 g/m2 in individual trawls, BPUE estimates were low in winter and high in summer (Fig. 5.35). In contrast, CPUE results showed a steady increase throughout the study. An interpretation of these results is aided by viewing the length frequencies of the fish present during each sampling period (Fig. 5.36). Beginning in May 1984, both large and small yellowfin were present in the NANZ. More small fish entered the area by September (Fig. 5.36), ultimately accounting for the CPUE increase and BPUE decrease in January. The following spring (May 1985), many large yellowfin moved into the study area as shown by their length frequencies and by increases in both CPUE and BPUE. These fish were presumably on their way from the Unimak wintering area to Bristol Bay to spawn. By midsummer (July), many of the larger fish had left the area and were replaced by smaller fish as occurred the previous year. The winter (January) data indicate two important points: (1) some yellowfin inhabit the shallow waters of the study area year-round, and (2) Figure 5.33. Tag and recovery sites for yellowfin sole in the **south**-eastern Bering **Sia**, Alaska. From Wakabayashi et al. (1977). Figure 5.34. Catch distribution of yellowfin sole in the southeastern Bering Sea, Alaska, during the 1980 NMFS trawl survey. From Umeda and Bakkala (1983). Figure 5.35. Seasonal BPUE and CPUE of yellowfin sole caught in bottom trawls **(TRY1)** during this study in the **NANZ** study area, Alaska. Note gear-related bias in Section 5.6.3.1. Figure 5.36. Length frequencies of yellowfin sole caught in bottom trawls **(TRY1)** in the **NANZ** study area, Alaska. The bottom graph shows all gear and dates combined. the relatively high CPUE but low BPUE in January indicate that many juvenile yellowfin sole used the NANZ to overwinter. The total sample of yellowfin ranged from 35-373 mm in length (Fig. 5.36). Isakson et al. (1986) caught proportionally more small yellowfin along the north side of the Alaska Peninsula, perhaps because they did not sample in May when many large yellowfin moved through the nearshore zone. Although small yellowfin (less than 200 mm) were abundant in nearshore waters, it is not known if they are also abundant farther offshore, because most trawl surveys in offshore waters (e.g., the annual NMFS surveys) use large trawls with mesh sizes that may be too large to retain the smaller fish.. Within the NANZ, yellowfin were most abundant in water less than 50 m deep, with highest catches in 20 m or less (Fig. 5.37). A few yellowfin were also caught in even *shallower* water by beach seine and gill nets set adjacent to the shoreline. By comparison, rock sole were more abundant in slightly deeper water (Fig. 5.38). Yellowfin tended to be most abundant in the Port Moller area (Fig. 5.39, Transects 6 and 7), although high catches were occasionally made throughout the study area during the various sampling periods. NMFS trawl data also show a local abundance near Port Moller (Fig. 5.34), but this concentration was not present in allyearsthattheir surveyshave been conducted. The food habits of yellowfin sole in the eastern Bering Sea have been summarized by several authors (e.g., Pereyra et al. 1976, Bakkala 1981), based in large part on earlier studies by Skalkin (1964). Yellowfin sole are benthic feeders, consuming a variety of infauna and epibenthos. The kinds and amounts of prey consumed vary with season, area and size of They feed relatively little in winter; in summer their diets fish. bivalves, euphausiids, include polychaetes, amphipods, echiuroid Near Port Moller, Haflinger and McRoy (1983) found that and echinoderms. clams, vellowfin sole consumed polychaetes, small surf amphipods, sand dollars. Diets of yellowfin sole in the NANZ were similar to the above (Table 5.22). The amount consumed was greatest in spring, intermediate in summer, and least in winter (Fig. 5.40). Small yellowfin sole ate copepods, amphipods, polychaetes, and fish; large yellowfin ate a varied Figure 5.37. Depth distribution of yellowfin sole caught by month in the NANZ study area, Alaska. Data presented are station averages for catches in **TRY1.** Figure 5.38. Depth distribution of yellowfin and rock sole caught **by** TRY1 in the NANZ study area, Alaska, all sampling dates combined. Figure 5.39. Relative abundance of yellowfin sole from east to west along the 3-10 m depth zone in the NANZ study area. Gear: TRY1; note gear-related bias in Section 5.6.3.1. Figure 5.40. Stomach fullness index (SFI) for yellowfin sole by month in the NANZ study area. For each group of fish listed in Table 5.22, $SFI = 100 \, \mathrm{x}$ average weight of stomach contents divided by the average weight of fish in the group. Table 5.22. Yellowfin
sole diets (see Appendix 5.3 D for more details). | | | Di | ot Compo | sition (| % wt.) | by Fish | Ciro | Date a | nd Locat | ion | | |------------------------|---------------|---------------|---------------|--------------------|---------------------|--------------|---------------|----------------------|-----------------------|---------|---------------------| | | | | sh | SICIOII | wc.) | Dy FISI | | e Fish | <u>IIU LIOCAI</u> | 21011 | | | Food Item | May
1984 | July
1985a | July
1985b | Jan
1985 | May
1984a | May
1984b | May
1985 | July
1985a | July
1985 b | July | Sept
1984 | | Copepod | | 60 | 2 | | | | | | | | | | Amphipod | 81 | 10 | 17 | 4 | 5 | 8 | 1 | 2 | | | 11 | | Polychaete | 3 | 17 | 5 | 35 | _ | 46 | 41 | 47 | a | 3: | | | Crangonid | | | 1 | 27 | 4 | 1 | 13 | 8 | 33 | 1 | 19 | | Bivalve | 8
5 | | | 6 | 76 | 1 | 18 | 15 | 17 | 22 | 26 | | Echinoderm
Pagurid | 5 | 6 | | 1 | 4 | 13
17 | 11 | | | 10
5 | | | Echiuroid worm | | U | | 15 | | 17 | | | | J | | | Decapod misc. | 1 | 2 | | 10 | 2 | | | 1 | | 2 | 32 | | Fish | | | 73 | 3 | | 7 | 2 | 28 | | | 3 | | Euphausiid | | | | 2 | 9 | | | | | 4 | | | Plant | | | | | | | 2
8 | | 39 | | 5 | | Isopod | | | | | | | 8 | | | 44 | | | Gastropod
Jellyfish | | | | | | | | | | 11
9 | | | Other | 1 | 5 | 2 | 7 | | 7 | 4 | | 2 | 7 | 4 | | Ave. contents (mg) | 224 | 11 | 67 | 209 | 2939 | 1795 | 695 | 413 | 312 | 576 | 260 | | Ave. fish size (mm) | 115 | 76 | 104 | 212 | 222 | 243 | 251 | 183 | 280 | 290 | 216 | | Sample sites | 2B,C | D,E | D | A,C | 2B,C | 6A,C | misc. | 1D,E | 6D | Y, X | 6D | | No. stomachs | 18 | 32 | 30 | 25 | 17 | 46 | 33 | 24 | 38 | 28 | 23 | diet of polychaetes, crangonid shrimp, and bivalves, with lesser amounts of amphipods, sand dollars, fish (sand lance), and, unexpectedly, plant material. The available data provide some dietary comparisons between years and locations (Table 5:23). Yellowfin sole diets were generally similar in May of both 1984 and 1985, but location-specific differences were noted. The foods eaten in the eastern and western portions of the study area (Transect 6 versus Transects 1 and 2) differed in May 1984 and July 1985, but no consistent pattern was apparent. Similarly, yellowfin diets in nearshore sites (water depths 3-10 m) differed from those in offshore sites (50-70 m), but the only "new" foods encountered offshore were gastropods (11% of diet) and jellyfish (9%). The remaining 80% of their offshore diet consisted of food groups eaten in nearshore waters at different locations or seasons. The diet of yellowfin sole thus appears to be flexible. Rock Sole (Lepidopsetta bilineata). Though much less numerous than yellowfin sole, the rock sole is a common and widely distributed species in the eastern Bering Sea (Table 5.4, Fig. 5.41). Seasonal movements are notwellknown but are thought to be similar to those of other flatfish such as yellowfin sole. Rock sole were moderately abundant in the NANZ, accounting for 13% of the biomass and 20% of the total catch in TRY1 bottom trawls. The average catch was 0.3 g/m2 and 0.007 fish/m². The seasonal abundance was highly variable, with minimum and maximum catches occurring in the spring of the two years of study (Fig. 5.42). The CPUE, BPUE, and length frequencies of rock sole (Figs. 5.42 and 5.43) suggest the following movements of fish in the study area. The low catches of rock sole in May 1984 consisted primarily of small fish less than 80 mm. By late summer (September), large rock sole had moved into the area and the small fish had departed, perhaps moving into shallower water as suggested by the catches of small rock sole (91–160 mm) in nearby embayments by Isaksonetal. (1986). In winter (January), the high CPUE but unchanged BPUE indicates that many small rock sole wintered in the NANZ, especially juveniles 41–60 mm in length but including larger fish as well. High catches in May 1985 consisted primarily of small fish (as Table 5.23. Yellowfin sole diets: oomparisons between years and locations. | | D. | a b O a m | | (4 . | - h \ lo | 37.0.0 | and I aa | otion | |---|----------------------|---------------------|----------------------|---------------------|---------------------|--------------------------------|--------------------|--------------------| | | <u>D1</u> | let Com | DOSITIO | on (a) | | <u>rear</u>
ations | and Loc | auon | | | | | May 1 | 984 | July 1 | | Julv | 1985 | | | <u>Yea</u>
1984 | rs
1985 | <u>East</u> | <u>West</u> | <u>East</u> | <u>West</u> | Near-
shore | Off-
shore | | Polychaete
Crangonid | 3
38 | 41
18 13 | 4 | 46
1 | 47
8 | 3: | 27
20 | 35 | | Bivalve
Amphipod | 6 | | 76
5 | 1
8 | 15
2 | 17
2 | 16
2 | 2:
1 | | Echinoderm | 9 | 1: | 4 | 13 | ۵ | ۵ | ۵ | 10 | | Pagurid
Decapoa misc. | 1 | | 2 | 17 | 1 | | | 5
2 | | Fish
Euphausiid | 4
4 | 2 | 9 | 7 | 28 | | 14 | 4 | | Plant | • | 2
8 | J | | | 39 | 20 | 7 | | Isopod
Gastropod | | 0 | | | | | | 11 | | Jellyfish
Other | 4 | 4 | | 7 | | 2 | 1 | 9 | | Ave. contents (mg) Ave. fish size (mm) Sample sites | 2367
233
misc. | 695
251
misc. | 2939
222
2B, C | 1795
243
6A,C | 413
183
1D, E | 312
280
6D | 363
232
D, E | 576
290
X, Y | | No. stomachs | 63 | 33 | 17 | 46 | 24 | 38 | 62 | 28 | Figure 5.41. Catch distribution of rock sole during the 1980 NMFS survey, Bering Sea, Alaska. From Umeda and Bakkala (1983). Figure 5.42. Seasonal BPUE and \mbox{CPUE} of rock sole caught in bottom trawls in the NANZ study area, Alaska. (Gear: TRY1). Note gearrelated bias in Section 5.6.3.1. Figure 5.43. Length frequencies of rock sole caught by TRY1 bottom trawl on various dates in the NANZ study area, Alaska. Bottom graph shows all gear and dates combined. occurred the previous spring), although the high BPUE indicates many large fish as well. A precipitous exodus of rock sole from the area occurred prior to mid-summer. While the above information is sketchy, the scenario indicates the same two points previously noted for yellowfin sole: (1) rock sole inhabit the shallow waters of the NANZ year-round, and (2) the area is particularly important to juveniles. Rock sole were distributed throughout the NANZ but were most abundant in the deeper portions of the study area. Highest BPUE estimates occurred at the 50-m Station in contrast to yellowfin sole which were more abundant in shallower water (Fig. **5.38**). The benthic food habits of rock sole In the NANZ are generally similar to diets reported for this species in the offshore waters of the Bering Sea shelf. There, large rock sole eat polychaetes, fish, amphipods, mollusks, and echinoderms (Skalkin 1964, Shubnikov and Lisovenko 1964, Mito 1974). In the NANZ, polychaetes and amphipods were important food items for all size classes of rock sole in this study (Table 524). Some size-related shifts in diet were apparent; small rock sole ate copepods, medium-sized sole ate mysids and euphausiids, and large sole ate fish (often sand lance), benthic worms, and echinoderms (sea urchins, sand dollars, brittle stars). Cimberg et al. (1984) reported generally similar diets for rock sole In the NANZ as well. Stomach fullness data indicate that rock sole fed more in spring and summer than in winter (Fig. 5.44), as has been reported in earlier studies (Shubnikov and Lisovenko 1964). Our data show'considerable variability among rock sole diets at different locations in the NANZ. In shallow habitats (about 10 m deep), rock sole ate proportionally more fish, amphipods, and bivalves and fewer polychaetes than in deeper water (Table 5.25). Diets in eastern and western portions of the study area (Transects 6 and 7 versus Transect 2) also differed in the proportions and amounts of foods eaten. Walleye Pollock (Theragra chalcogramma). The walleye pollock is a major species In the eastern Bering Sea, accounting for 27% of catches in NMFS trawl surveys on the middle shelf and 26% of catches adjacent to the NANZ (Table 5.4). Within the NANZ, however, pollock were only moderately abundant in our samples (Table 5.6) and those of Isakson et al. (1986). Table 5.24. Rock sole diets (see Appendix **5.3E** for more details). | | | | | | wt.) by | Fish S | | | | n | | |---------------------|-------------------|--------------------------------|---------------|---------------------|-------------|---------------------|---------------------|----------------------|----------------------|----------------------|----------------------| | | <u>Small Fish</u> | $\underline{\hspace{1cm}}$ Med | <u>ium Fi</u> | <u>ish</u> | | | I | arge Fi | sh | | | | | May
1984 | Jan
1985 | May
1984 | July
1985 | Jan
1985 | May
<u>1984a</u> | May
<u>1984b</u> | July
<u>1985a</u> | July
<u>1985b</u> | Sept
<u>1984a</u> | Sept
<u>1984b</u> | | Copepod | 48 | 3 | | 2 | | | | | | | | | Amphipod | 2 6 | 37 | 52 | 4 | 13 | 3 | 4 | 8 | 2 | 8 | 31 | | Polychaete | 22 | 36 | 39 | 71 | 46 | 87 | 44 | 70 | 2 | 79 | 10 | | Mysid | | 8 | 2 2 | 5 | | | | | | | | | Euphausiid | | | | | | | | 10 | | | | | Echinoderm* | | 8 | | | 14 | 1 | 12 | 6 | | 3 | 5 | | Crangonid | | | | 1 | 7 | 3 | | | | | | | Bivalve | | | | 15 | | 1 | 4 | 3 | 10 | 3 | 16 | | Echiuroid worm | | | | | 12 | | | | | | | | Sipunculid worm | | | | | 7 | 3 | | | | | | | Flatworm | | | | | | | 29 | | | | | | Fish | | | | | | | | | 84 | 1 | 29 | | Crab | • | | _ | • | | 1 | _ | | | ∠
4 | 7
2 | | Other | 4 | 7 | 5 | 2 | 1 | 2 | 7 | 3 | | 4 | Z | | Ave. contents (mg) | 5 | 8 | 44 | 27 | 130 | 700 | 2048 | 650 | 857 | 446 | 447 | | Ave. fish size (mm) | 29 | 75 | 88 | 74 | 187 | 209 | 253 | 236 | 177 | 246 | 221 | | Sample site | 2B | A,C | 2C | D | A,C |
2C | 6A,7C | A-Y | D,E | A | 1C | | No. stomachs | 15 | 36 | 28 | 31 | 31 | 10 | 31 | 39 | 13 | 38 | 15 | | NO. SCOMACIA | 13 | 30 | ₩ 0 | 31 | 31 | 10 | 31 | 39 | 13 | 30 | 13 | ^{*}Urchins, sand dollars, brittle stars. Figure 5.44. Seasonal stomach fullness index **(SFI)** of rock sole caught in the **NANZ** study area, Alaska. For each group of fish in Table 5.24, **SFI =** 100 x average weight of stomach contents divided by the average weight of fish in the group. Table 5.25. Rock sole diets: comparisons between locations in the NANZ. | D.i.a | _ Commonded.ou | 11 \ | | | | |------------------|--|--|---|--|--| | | | | | | | | <u>Nearshore</u> | <u>Offshore</u> | <u>∓ast</u> | 1984
West | | | | 75 | 6 | 44 | 87 | | | | 1 | 57 | | | | | | 8 | 17 | | 3 | | | | 3 | 13 | 4 | 1 | | | | | | | | | | | 5 | 3 | 12 | 1 | | | | 1 | 4 | | | | | | | | | 3 | | | | | | | 3 | | | | | | 29 | | | | | 4 | 1 | 7 | 2 | | | | 652 | 548 | 2048 | 700 | | | | 199 | 241 | 253 | 209 | | | | C - E | A-Y | 6,7 | 2 | | | | 28 | 77 | 31 | 10 | | | | | Dates C
Nearshore
75
1
8
3
5
5
1
4
652
199
C-E | Dates Combined* Nearshore Offshore 75 6 1 57 8 17 3 13 5 3 1 4 4 1 652 548 199 241 C-E A-Y | Nearshore Offshore East 75 6 44 1 57 4 8 17 4 5 3 12 1 4 1 652 548 2048 199 241 253 C-E A-Y 6,7 | | | **^{*}September** 1984, July 1985. Pollock catches consisted primarily of young-of-year (25-100 mm) in the watercolumn, juveniles (81-180 mm) on the seabottom, and occasional adults (Fig. 5.45). Young-of-year or small juveniles were also caught by fyke net In Izembek Lagoon in July 1984 (Fig. 5.45). The average catch of young-of-year in midwater trawls was only 1 mg/m³ or 0.001 fish/m³. Catches were highest in pollook biomass during summer months (Fig. 5.46) in offshore waters, as follows: | | | Young-of-Year | |------------------|----------------------|---------------------| | Stations Water 1 | No. Stations Sampled | Annual Mean (mg/m3) | | C 20 | 24 | 1 | | A so | 2 s | S | | X,Y 70 | - 90 10 | 17 | Gear: M-4 Juvenile abundance was low during most sampling periods (Fig. 5.46), averaging $42 \text{ mg/m}^2 \text{ or } 0.003 \text{ fish/m}^2$. This limited information agrees with **Lynde's (1984)** conceptual model of pollock distribution in the eastern Bering Sea (Fig. 5.47). Although some pollock of all sizes are present in the NANZ, we would expect to find primarily age 0 fish, especially when middle shelf waters intrude into the shallows of the study area. The small pollook in the watercolumn were assumed to be age 0 fish. $\mbox{\it Their}$ fork lengths (mm) were: | Month | <u>Mean</u> | <u>Range</u> | <u>N</u> | |------------------|-------------|--------------|----------| | July 198s | 46 | 25-80 | 248 | | September 1984 | 87 | 46-130 | 247 | | January 1985 | 103 | 77-130 | 25 | Periods of high abundance of young-of-year pollock coincided with those of jellyfish in the NANZ (see Section 4.0, this report). While these Figure 5.45. Length frequencies of pollock caught in the **NANZ** study area, Alaska. All dates and locations are combined. (Izembek Lagoon samples taken in July 1984 are excluded.) Figure 5.46. Seasonal, abundance of young-of-year pollock (25-100 mm) in the water column and juveniles (31-130 mm) in bottom trawls in the NANZ study area, Alaska. Figure 5.47. Conceptual model of the vertical distribution of juvenile and adult walleye pollock across the eastern Bering Sea shelf and slope, and Aleutian Basin areas. Age 1 and Age 2 pollock range throughout the water column over the outer, middle, and inner shelf domains. From Lynde (1984). events may be unrelated, the juveniles of several cod species (including pollock and Pacific cod) are known to associate symbiotically with jellyfish medusae (Mansueti 1963, Van Hyning and Cooney 1974). By remaining near medusae, these juvenile fish presumably derive protection from other predators. A comparison was therefore made between catches of young-of-year pollock and medusae in mfdwater trawls, but no trend was detected; however, as previously noted, this negative result was not entirely unexpected because the midwater trawl used has a mesh size that is not 100% efficient at retaining very small fish. Because of the economic and trophic importance of pollock in the Bering Sea, previous studies have closely examined the diets of larval fish (PROBES studies) and commercial-sized fish (NMFS surveys). Both size- and season-related trends in pollock food habits have been documented. Larval and young juveniles feed almost exclusively on copepods (Cooney et al. 1980); larger pollock eat copepods, euphausiids and fish in proportions that vary with the size of the pollock (Fig. 5.48). Dwyer (1984) notes that pollock feed primarily during the summer months. Diets of pollook in very shallow water habitats and for the intermediate-size ranges of fish are not often reported in the literature. The NANZ data indicate that important foods of intermediate-sized pollock (40-150 mm) consist of amphipods, mysids and crustacean larvae, copepods, and euphausiids (Table 5.26). The diets of larger pollock were primarily euphausilds and fish, which is generally similar to that reported in the literature. And, as elsewhere, the amount of food in pollock stomachs tended to be greater in summer than winter (Fig. 5.49). <u>Pacific Cod (Gadus macrocephalus)</u>. Use of the study area by Pacific cod is similar to that described for pollock. Catches were moderately low, consisting primarily of young-of-year in the watercolumn, juveniles on the seabottom, and occasional adults (Pig. 5.50). The average abundance of young-of-year caught in midwater trawls was only 02 mg/m³ and 0.0001 fish/m³; juveniles in bottom trawls averaged 28 mg/m² and 0.003 fish/m². Highest catches of biomass were in summer (July and September samples), averaging 0.1-0.8 mg/m³ in midwater trawls and 62-73 mg/m² in bottom trawls. Figure 5.48. Changes in composition of pollock prey with **size.** From Takahashi and Yamaguchi (1972). Figure 5.49. Seasonal stomach fullness index (SFI) of pollock caught in the NANZ study area, Alaska. For each group of fish listed in Table 5.26, $SFI = 100 \times \text{average}$ weight of stomach contents divided by average weight of fish in the group. Table 5.26. Walleye pollock diets (see Appendix $\mathbf{5.3F}$ for more details). | | | Diet | Composi | tion_(f | (wt.) | bv Fis | h Size. | Date a | nd Loc | ation | | |--|---------------------|---------------------|---------------------------|--------------------------|-----------------------|------------------------|---------------------|-------------------------|------------------------|------------------------|-------------------------| | | Small | Fish | | Med | lium F | ish | | | Larne | Fish | | | <u>Food</u> | July
1984 | July
1985 | Jan
<u>1985</u> | May
<u>1984</u> | July
1984 | | Sept
1984 | Jan
<u>1985</u> | May
<u>1984</u> | May
1985 | Sept
1984 | | Deoapod larvae
Crustacean larvae | 1 | 15
75 | | | 7 | | 3 | | | | 1 | | Amphipod Copepod | 59
22 | | 16
1 | 2 | 28 | 5
2 | 18 56 | | | 4 | | | Mysid
Crustacea misc.
Euphausiid | 6
9 | | 5
76 | 70
28 | 15 | 69 | 2
11 | 100 | 95 | 96 | 4 | | Crangonid shrimp
Crab | | | 70 | 20 | 4 | 14 | 3 | 100 | ,, | ,,, | 14 | | Fish
Other | 3 | 10 | 2 | | 45
1 | 10 | 7 | | 5 | | 77
4 | | Ave. contents (mg) Ave. fish size (mm) Sample site No. fish examined | 4
45
2F
32 | 6
43
A
40 | 66
101
A,C
32 | 120
106
misc
15 | 160
99
2F
30 | 14
148
D,E
30 | 21
86
A
33 | 603
479
X, Y
8 | 5100
515
A
30 | 1940
457
A
21 | 1383
246
2A
16 | Figure 5.50. Length frequencies of Pacific cod caught in the NANZ study area, Alaska. Catches from all dates and locations are combined. Information about the food habits of Pacific cod in the eastern Bering Sea is limited. Bakkala (1984) reports that their diets were geographically variable across the Bering Sea shelf and that the primary foods consumed were snow crab, euphausiids, fish, and other miscellaneous invertebrates. In the NANZ, the foods eaten by Pacific cod were diverse (Table 5.27), but there was a definite change in prey types with change in fish size. Small Pacific cod (mean size 41 mm) ate copepods; medium-sized cod (mean sizes 88 and 191 mm) ate mostly small epibenthic invertebrates such as mysids, amphipods, and crangonid shrimps; large cod ate primarily fish and crabs. <u>Pacific Halibut (Hippoglossus stenolepis)</u>. Catches of halibut in small bottom trawls (TRY1) were low, averaging 4 mg/m^2 and 0.0001 fish/m^2 in 143 trawls. Highest catches were made in summer: 158 mg/m^2 (July) and 41 mg/m^2 (September). Higher catches were made when a larger bottom trawl was used in deeper waters (maximum catch 897 mg/m², average catch 231 mg/m²; gear = BT-1), but the sampling effort with this gear was low (n=4 trawls). A comparison of catches in large and small trawls at the same depth and time
period (50 m, September 1984), though based on only three samples for each gear type, showed that the large trawl caught more halibut (TRY1: 0 halibut; BT-1: 0.001 halibut/m², 486 mg/m²). The average size of these fish was 305 mm (range 184-527 mm, n=21). Although most halibut caught by trawl (particularly the small trawl) measured less than 300 mm in length, larger fish were also present in the NANZ as indicated by samples collected by hook and line (Fig. 5.51). The foods eaten by these fish demonstrate size-related changes in diet. Small halibut (mean size 66 mm) ate mysids, shrimp, and amphipods; medium-sized halibut (mean sizes 138 and 366 mm) ate fish, crabs, and crangonid shrimps; and large halibut (788 mm) ate fish, cephalopods, and crabs (Table 5.28). Table 5.27 . Pacific cod diets (see Appendix $\mathbf{5.34}$; for more details.) | | Diet Composition | n (% wt.) | bv Fish | Size. | Date and Lo | cation | |---------------------|------------------|-------------|-------------|--------------|---|--------------| | | . Small Fish | | dium Fi | | Large | | | | July | May | July | Sept | May | Sept | | Food Item | <u> 1985</u> | <u>1984</u> | <u>1985</u> | <u> 1984</u> | <u>1984 </u> | <u>198</u> 4 | | Copepod | 72 | | | 11 | | | | Crustacea | 11 | | | 19 | | 8 | | larvae | 13 | | | | | | | Amphipod | | 32 | 16 | 8. | | | | Mysid . | | 62 | 4 | 4 | | | | Decapod | | | | | | _ | | " Crangonid | | | 60 | 26 | 1 | 8 | | Crab | | | | | 28 | 13 | | Pagurid | | | | | | 23 | | Larvae, eggs | 3 | | | 32 | | | | Misc. | | | 7 | | | 7 | | Fish | 4 | • | 8 | | 54
17 | 36
6 | | Other | 1 | 6 | 5 | | *1 | 6 | | Ave. contents (g) | 0. 02 | 0. 16 | 1. 01 | 0. 06 | 20. 9 | 4.1 | | Ave. fish size (mm) | 41 | 99 | 191 | 88 | 526 | 394 | | Sample site | A,C | E,C | D,E | misc | A,C | B,C | | No. fish examined | 30 | 5 | 31 | 30 | 13 | 24 | | | | | | | | | Figure 5.51. Length frequencies of halibut caught in the **NANZ** study area, Alaska. Catches from all gears, dates and sites are combined. Table **5.28.** Halibut diets (see Appendix **5.3H** for more details). | | Diet Composi
Small Fish
Jan. 1985 | Medium | | and Location Large Fish July 1985 | |--|---|-------------------------|--------------------------|-----------------------------------| | Mysid Amphipod Crustacea Shrimp (misc.) | 51
11
9
28 | 6 | | | | Crangonid shrimp
Crabs
Fish
Cephalopods | | 12
16
60 | 17
44
32 | 7
71
19 | | Other | 1 | 6 | 7 | 3 | | Ave. wt. contents (g) Ave. fish size (mm) Sample site No. fish | 0.15
66
2C,4C
17 | 0. 64
138
D
17 | 5. 3
366
3,4
21 | 28. 4
788
misc
11 | ## **5.6.5.4** Nearshore and Other Fishes Figure 5.52 presents length frequencies for Pacific sandfish, Pacific staghorn sculpin, Alaska plaice, **flathead** sole, and starry flounder. Of these, only the **sandfish** were moderately abundant in catches. The 1610 sandfish caught in the NANZ measured 68-264 mm in length. They were occasionally caught in both midwater and bottom trawls, averaging 3 mg/m^3 and 16 mg/m^2 , respectively. More were caught in winter and spring (21-40 mg/m²) than in summer or fall (3 mg/m^2). Most were taken in shallow water, ranging about 3-25 m deep (i.e., Station C for midwater trawls and Station D for bottom trawls). The 227 **staghorn** sculpin caught measured 42-375 mm (Fig. 5.52). This shallow-water species was taken in waters 20 **m** or less by bottom trawl, qill net, and beach seine. Alaska plaice were caught in small numbers (n=269) throughout the study area, primarily by bottom trawl but also by beach seine and nearshore gill nets. Flathead sole (n=151) were caught in bottom trawls in the western portion of the study area (Transects 1-4) in waters ranging from 10-90 m deep. These fish measured 48-341 mm. Starry flounder (n=112) were usually caught by bottom trawl in waters 20 m or less, but occasionally out to 50 m. They were also taken by beach seine and nearshore gill net. These fish measured 48-550 mm. ## 5.7 RECOMMENDED FURTHER RESEARCH 1. Forage fishes such as sand lance, herring, and capelin are the most likely fishes to be impacted by an oilspill because they use intertidal or shallow coastal waters for spawning, feeding and migrating, and as a nursery area for their young. Sand lance also will avoid burrowing into oil-contaminated substrates (Pearson et al. 1984). Therefore, it would be useful to gain a better understanding of their seasonal abundance, spawning areas, the distribution of their juveniles, and their pre- and post-spawning migrations in the NANZ. For example, we do Figure 5.52. Length frequencies of five species caught in the NANZ study area, Alaska. Catches by all gear types and dates are combined. not know where or when sand lance spawn in the eastern Bering Sea, or where they go in winter, which is the period when most of their feeding occurs. For herring and capelin, we know little about the distribution of larvae and juveniles, or the migration pathways of either the Port Moller spawners or the **Togiak** spawners, which migrate to the Unimak area to feed in summer. - 2. Special habitats. Selected nearshore habitats such as Port Moller and Herendeen bays and Izembek Lagoon support both resident fish populations and important seasonal migrants such as juvenile salmon, herring, young-of-year pollock, sand lance and smelt. Fish use these areas for feeding and, at least for herring in Port Moller, as spawning and nursery areas as well. A better understanding of the role of these nearshore habitats to important fish species is needed. - Winter conditions. Most data describing NANZ fishes have been gathered during the 6-month summer period from April to September. Our January (1985) cruise in the study area represents one of the few attempts to address the need for an assessment of winter conditions. The data gathered indicate that there is an abundance of fish (particularly juvenile yellowfin and rock sole) that winter in the NANZ. The fisheries significance of nearshore habitats in winter needs further examination. - 4. Fish-jellyfish relationships. In summer, two of the most abundant pelagic organisms in the NANZ (and eastern Bering Sea) are young-of-year pollock and jellyfish. The relationship between these two may be much more than an academic curiosity -- the ecological significance of jellyfish (and other gelatinous zooplankton) is receiving growing attention in the scientific literature. Due to their often overwhelming abundance, jellyfish may affect fishes negatively or positively in several ways: - A. Predation. Jellyfish may seriously reduce numbers of larval fish. For example, Moller (1984) found that a larval herring population was less affected by the number of herring spawners than it was by the abundance of jellyfish. - B. Competition. As shown in the present study, jellyfish consumed about 50% of all available zooplankton in the water, thereby significantly reducing the amount of food available to fish (and seabirds). - C. Symbiosis. The juveniles of several cod species, including pollock and Pacific cod, are known to associate symbiotically with jellyfish (Mansueti 1963, Hyning and Cooney 1974). By remaining near medusae, the cod juveniles are presumably protected from other predators. In all three of the above relationships, young-of-year pollock may be significantly influenced by jellyfish. This interaction merits investigation. Is it a **mere** coincidence that a major pollock spawning area lies adjacent to a site officially designated on maps as "Slime Bank" due to its well-known abundance of jellyfish? ### 5.8 ACKNOWLEDGEMENTS I would like to thank Paul Becker and Lyman Thorsteinson (NOAA, Alaska Office) for their support of this program. Field assistance was provided by Bob Day, Joan Forshaug, Bill **Griffiths**, Larry Martin, Phil Martin, Russ McMillan, Sue Saupe, Dave Schmidt, Al Tingley, and Steve Viada. I also thank Joe Truett (editor), D. Thomson (echosounder analysis), Lynn Maritzen (data management), Jean Erwin (report production), and LGL staff for lab and data analyses. #### 5.9 LITERATURE CITED - ADFG (Alaska Dept. Fish & Game). 1985a. Alaska habitat management guide, Southwest Region. Vols. 1-4. ADFG, Div. Habitat, Juneau, AK. - ADFG (Alaska Dept. Fish & Game). 1985b. An atlas to the catalog of waters important for spawning, rearing or migration of anadromous fishes. Juneau, AK. - Bakkala, R. 1981. Population characteristics and ecology of yellowfin sole. P. **553-574.** In: D.W. Hood and J.A. Calder (eds.), The eastern Bering Sea **shelf**: Oceanography and resources. **BLM/NOAA**, OMPA, Univ. Wash. Press, Seattle. - Bakkala, R. 1984. Pacific cod of the eastern Bering Sea. P. 157-179. In: Symposium on determining effective effort and calculating yield in groundfish fisheries, and or Pacific cod biology and population dynamics. Int. North Pacific Fish. Comm., Bull. 42. 247 p. - Bakkala, R., J. **Traynor, K.** Teshima, A. **Shimada** and H. Yamaguchi. 1985. Results of cooperative U.S.-Japan Groundfish investigations in the eastern Bering Sea during June-November 1982. U.S. Dept. Comm. NOAA Tech. Memo. NMFS F/NWC-87. 448 p. - Bakkala, R., V. Wespestad and L. Low. 1982. The yellowfin sole (<u>Limanda aspera</u>) resource of the eastern Bering Sea--its current and future potential for commercial fisheries. NOAA/NMFS, Tech. Mem. NMFS F/NWC-33. 43 p. - Barton, LH. 1979. Finfish resource survey in Norton Sound and Kotzebue Sound. P. 75-313. In: Environ. Assess. Alaskan Outer Contin. Shelf, Final Rep. Vol. 4, Biological Studies. BLM/NOAA, OCSEAP. Boulder, CO. - Barton, L., I. Warner and P. Shafford. 1977. Herring spawning surveys southern Bering Sea. Alaska marine environmental assessment project. NOAA/OCSEAP, MMS. Annu. Rep.
81 p. - Bax, N. 1985. Simulations of the effects of potential oil spill scenarios on juvenile and adult sockeye salmon migrating through Bristol Bay, Alaska. NOAA/NMFS, NWAFC Processed Rept. 85-03. 128 p. - Baxter, R. 1976. Inshore marine resources, Bristol Bay, Alaska. Unpubl. Rept. to Alaska Dept. Fish and Game, Bethel, AK. - Bohle, M. and R. Bakkala. 1984. Datareport: 1978 bottom trawl survey of the eastern Bering Sea groundfish. NOAA Tech. Memo. NMFS F/NWC-55. 164 p. - Carlson, R. 1963. Food habits of juvenile sockeye salmon in the coastal waters of Bristol Bay, Alaska. M.S. Thesis. Univ. Connecticut. 23 P. - Cimberg, R., D. Costa and P. **Fishman.** 1984. Ecological characterization of shallow **subtidal** habitats in the north Aleutian Shelf. Final Rep. by VTN to NOAA/OCSEAP, Juneau, AK. **93** p. - Cooney, R., M. Clarke and P. Walline. 1980. Food dependencies for larval, post-larval, and juvenile walleye pollcck in the southeastern Bering Sea. P. 167-189. In: PROBES: Processes and resources of the Bering Sea shelf, progress rept.1980. Univ. Alaska, Inst. Mar. sci., Fairbanks. - Craig, P.C. 1986. Fish. P. 90-148. In: J. Truett and P. Craig (eds.), Evaluation of environmental information for the Unimak Pass area, Alaska. Rept. by LGL Ecol. Res. Assoc. for NOAA/OMA/OAD, Alaska Office. Anchorage, AK. - Dell, M. 1963. Oceanic feeding habits of the sockeye salmon in Aleutian waters. M.Sc. Thesis., Univ. Michigan, WI. - Dick, M. and I. Warner. 1982. Pacific sand lance <u>Ammodytes hexapterus</u> in the Kodiak Island group, Alaska. Syesis 15:44-50. - Dudnik, Y. and E. Usoltsev. 1964. The herring of the eastern part of the Bering Sea. P. 225-229. <u>In:</u> P. Moiseev (ed.), Soviet Fisheries Invest. in the northeast **Pacific.** Vol. 2. Transl. Israel Frog. **Sci.** Transl. **1968.** - Dwyer, D. 1984. Feeding habits and daily ration of walleye pollook in the eastern Bering Sea. M.S. Thesis, Univ. Wash., Seattle, WA. 102 - Eggers, D. and S. Fried. 1984. 1982 Bristol Bay salmon test fishing projects. Alaska Dept. Fish and Game, Tech. Data Rep. No. 117; 81 p. - Forester, C., R. Bakkala, K. Okada and J. Smith. 1983. Groundfish, shrimp, and herring fisheries in the Bering Sea and northeast Pacific--historical catch statistics, 1971-1976. Int. N. Pacific Fish. Comm., Bull. No. 41. 100 p. - French, R., H. Bilton, M. Osako and A. Hartt. 1976. Distribution and origin of sockeye salmon (<u>Oncorhynohus nerka</u>) in offshore waters of the North Pacific Ocean. Int. N. Pacific Fish. Comm. Bull. No. 34. 113 P. - Fried, S. and V. Wespestad. 1985. Productivity of Pacific herring (<u>Clupea harengus</u>) in the eastern Bering Sea under.various patterns of exploitation. Can. J. Fish. Aquat. Sci. 42 (Suppl. 1):181-191. - Gilmer, T. 1983. Alaska Peninsula Aleutian Islands area herring sac roe report to the Alaska Board of Fisheries. ADFG, Anchorage, AK. 17 ₱• - Haflinger, K. and C. McRoy. 1983. Yellowfin sole predation on three commercial crab species in the southeast Bering Sea. Unpubl. Rept. to Nat. Mar. Fish. Serv. 28 p. - Haldorson, L. and P. Craig. 1984. Life history and ecology of a **Pacific**—Arotio population of rainbow smelt in coastal waters of the **Beaufort** Sea. Trans. Am. **Fish. Soc. 113:33-38.** - Harris, C. and A. Hartt. 1977.. Assessment of pelagic and nearshore fishes in three bays on the east and south coasts of Kodiak Island, Alaska. Final Rept., Univ. Wash., Fish. Res. Inst. FRI-UW-7719. 190 p. - Hartt, A. 1966. Migrations of salmon in the North Pacific Ocean and Bering Sea as determined by seining and tagging, 1959-1960. Int. North Pac. Fish. Comm., Bull. No. 19. 141 p. - Hartt, A. 1980. Juvenile salmonids in the oceanic ecosystem—the critical first summer. P. 25-28. <u>In:</u> W. **McNeil** and D. Hinsworth (eds.), Salmonid ecosystems of the North Pacific. Oregon State Univ. Press, Corvallis, OR. - Hobson, E. 1986: Predation of the Pacific sand lance during the transition between day and night in southeastern Alaska. Copeia 1:223-226. - Hood, D. and J. Calder (eds.). 1981. The eastern Bering Sea shelf: Oceanography and resources. **BLM/NOAA**, OMPA. Univ. Wash. Press, Seattle. - Isakson, J., J. Houghton, D. Rogers and S. Parker. 1986. Fish use of inshore habitats north of the Alaska Peninsula, June-September 1984 and June-July 1985. Rep. by Dames and Moore for Minerals Management Service and NOAA Ocean Assessment Div., Anchorage, AK. 357 p. - Ivlev, V. 1961. Experimental ecology of the feeding of fishes. Yale Univ. Press, New Haven, Conneticut. - June, J. 1984. Distribution of principal groundfish and prohibited species of the eastern Bering Sea based on research trawl samples, 1979-1983. NOAA/NMFS. Northwest and Alaska Fish. Center. processed Rept. 84-05. 119 p. - Lebida, R., L. **Malloy** and C. Meacham. **1984.** Eastern Aleutian Islands Pacific herring fishery and probable stock origin. Alaska Dept. Fish & Game, Anchorage. **10** p. - Lewbel, G. (ed.). 1983. Bering Sea biology: an evaluation of the environmental database related to Bering Sea oil and gas exploration and development. LGL Alaska Research Assoc., and SOHIO Alaska Petroleum Co., Anchorage, AK. 180 p. - Livingston, P. and B. Goiney. 1984. Bibliography on daily food ration of fishes. NOAA Tech. Memo. NMFS F/NWC-63.60 p. - Lynde, C. 1984. Juvenile and adult walleye pollock of the eastern Bering **Sea:** literature **review and results of** ecosystem **workshop. P. 43** 108. <u>In:</u> D. **Ito** (ed.), Proceedings of the workshop on walleye pollock and its ecosystem in the Bering Sea. NOAA Tech. Memo. NMFS F/NWC-62. 292 p. - Macer, C. 1966. Sandeels (Ammodytidae) in the southwestern North Sea; their biology and fishery. Fish. Invest., London. Ser. 2, 24(6):1-55. - Macy, P.T., J.N. Wall, N.D. Lampsakis and J.E. Mason. 1978. Resources of non-salmonid pelagic fishes of the Gulf of Alaska and eastern Bering Sea. Part 1. NOAA, Nat. Mar. Fish. Serv., Seattle, WA. 355 p. - Mansueti, R. 1963: Symbiotic behavior between small fish and jellyfishes, with new data on that between the stromateid, <u>Peprilus</u> alepidotus, and the scyphomedusaa <u>Chrysaora auinauecirrha</u>. Copeia 1963:40-80. - McConnaughey, T. 1978. Ecosystems naturally labeled with carbon-12/133: applications to the study of consumer food webs. M.S. Thesis, Univ. Alaska, Fairbanks, AK. 127'p. - McCullough, J. **1984.** Herring sac roe report, Alaska Peninsula-Aleutian Islands area. **Rept.** to Alaska Board Fish., Alaska Dept. Fish & Game, Div. Comm. Fish. 20 **p.** - Mito, K. 1974. Food relationships among benthic fish populations in the Bering Sea. MS. Thesis, Hokkaido Univ., Hakodate, Japan. 135.p. - Moller, H. 1984. Reduction of a larval herring population by jellyfish predators. Science224:621-622. - Neave, F., T. Yonemori and R. Bakkala. 1976. Distribution and origin of chum salmon in the waters of the North Pacific Ocean. Int. N. Pacific Fish Comm. Bull. No. 35. 79 p. - Nishiyama, **T. 1974.** Energy requirement of Bristol Bay sockeye salmon in the central Bering Sea and Bristol Bay. P. **321-343.** <u>In</u>: D. Hood and **E.** Kelly (eds.), Oceanography of the Bering Sea with emphasis on renewable resources. Univ. Alaska, Occ. Pub. No. **2.623.p.** - Oshimo, Y. 1950. Biological notes on the **sandeel** Ammodytes oersonatus. Bull. Jap. **Soc. Sci.** Fish. **16:99-107.** - Pace, S. 1986. Environmental characterization of the North Aleutian Shelf nearshore zone. MMS/NOAA, CCSEAP Final Ret. 38:1-473. - Pahlke, K. 1985. Preliminary studies of capelin (Mallotus villosus) in Alaskan waters. Alaska Dept. Fish and Game. Info.LeafletNo.250. 64 p. - Pearson, W., D. Woodriff, P. Sugarman and B. Olla. 1984. The burrowing behavior of sand lance, <u>Ammodytes hexapterus</u> effects of oil contaminated sediment. Mar. Environ. Research 11: 17-32. - Pereyra, W.T., J.E. Reeves and R.G. Bakkala. 1976: Demersal fish and shellfish resources of the eastern Bering Sea in thebaselineyear 1975. NOAA/NMFS, Northwest and Alaska Fish Cent. Processed Rept. 619 P. - Pinto, J. **1984.** Laboratory spawning of <u>Ammodytes hexapterus</u> from the Pacific coast of North America with a description of its eggs and early larvae. Copefa1:242-244. - Pinto, J., W. Pearson and J. Anderson. 1984. Sediment preferences and oil contamination in the Pacific sand lance <u>Ammodytes hexapterus</u>. Mar. Biol. 83:193-204. - Rogers, D., D. Rabin, B. Rogers, K. Garrison and M. Wangerin. 1979. Seasonal composition and food web relationships of marine organisms in the nearshore zone of Kodiak Island including iohthyoplankton, meroplankton (shellfish), zooplanktonandfish. NOAA/OCSEAP Annu. Rept. 4:529-662. - Rogers, D. and K. Schnepf. 1985. Feasibility of using scale analysis methods to identify Bering Sea herring stocks. North Pacific Fish. Management Council, Anchorage, AK. Council Document No. 30. 48 p. - Rumyantsev, A. and M.Darda. 1970. Summer herring in the eastern Bering Sea. P. 409-441. In: P. Moiseev (ed.), Soviet fisheries Investigations in the northeastern Pacific. Israel Program for Scientific Translations, 1972. - Sample, T., K. Wakabayashi, R. Bakkala and **H. Yamaguchi. 1985.** Report of the 1981 cooperative U.S.-Japan bottom trawl survey of the **eastern** Bering Sea continental shelf and slope. NOAA Tech. **Memo. NMFS** F/NWC-88. 338 p. - Schwartz, L. 1985. Alaska Peninsula Aleutian Islands area, herring sac roe report. Alaska Dept. Fish and Game, Div. Comm. Fish. 18 p. - Shaul, A., T. Gilmer, J. McCullough and L. **Malloy. 1983. 1983** fin fishes annual report, Alaska Peninsula-Aleutian Islands areas. Alaska Dept. Fish and Game. Data Rept. 15 p. - Shubnikov, D. and Lisovenko. **1964.** Data on the biology of rock sole of the southeastern Bering Sea. P. **220-226:** In: P. Molseev (ed.), Soviet fisheries investigations in the northeastern Pacific. Vol. 2. Transl. from Russian by Israel Prog. Sci. Transl., 1968. - Skalkin, V. 1964. Diet of **rockfish** in the Bering Sea. P. **159-174.** <u>In:</u> P. Moiseev
(ed.), Soviet fisheries **investigations in** the northeast Pacific. Vol. 2. Transl. Israel Prog. Sci. Transl., **1968.** - Smith, G., M. Allen and G. Walters. 1984. Relationships between walleye pollock, other fish, and squid In the eastern Bering Sea. P. 161-191. In: D. Ito (ed.), Proceedings of the workshop on walleye pollock and its ecosystem in the eastern Bering Sea. U.S. Dept. Comm., NOAA Telch. Memo. NMFS F/NWC-62. 292 p. - Smith, G. and R. Bakkala. 1982. Demersal fish resources of the eastern Bering Sea: Spring 1976. NOAA/NMFS, Tech. Rep. NMFS SSRF-754. 129 - Smith, R. and A. Paulson. 1977. Osmoregulatory seasonality and freezing avoidance in some fishes from a subarctic **eelgrass** community. Copeia **2:362-369**. - Smith, R. and A. Paulson. (n.d.). Fish diets in a subarctic **eelgrass** (Zostera marina) ecosystem. Unpubl. Rept., Univ. Alaska, Inst. *Mar.* sci., Fairbanks. 10 p. - Stern, L.J., D.E. Rogers and A.C. Hartt. 1976. Determination and description of knowledge of the distribution, abundance, and timing of salmonids in the Gulf of Alaska and Bering Sea. Environmental Assess. of Alaska Contin. Shelf. Final Rept. of Prin. Invest. NOAA/OCSEAP, Vol. 2:691-748. - Straty, R.R. 1974. Ecology and behavior of juvenile sockeye salmon Oncorhynchus nerka in Bristol Bay and the eastern Bering Sea. P. 285-319. In: D.W. Hood and E.J. Kelley (eds.), Oceanography of the Bering Sea with emphasis on renewable resources. Inst. Mar. Sci., Occ. Publ. No. 2. Univ. Alaska, Fairbanks. - Straty, R.R. and H.W. Jaenicke. 1980. Estuarine influence of salinity, temperature, and food on the behavior, growth, and dynamics of Bristol Bay sockeye salmon. <u>In:</u> McNeil, W.J. and D.C. Himsworth (eds.), Salmonid ecosystems of the North Pacific. Oregon State Univ. Press, Corvallis, OR. 331 p. - Straty, R.R. 1981. Trans-shelf movements of Pacific salmon. P. 575-595. In: D.W. Hood and J.A. Calder (eds.), The eastern Bering Sea shelf: Oceanography and resources. Vol. 1; BLM/NOAA, OMPA. Univ. Wash. Press, Seattle. 1339 p. - Svetovidov, A. 1952. Clupeidae, fauna of the U.S.S.R. Fishes II, 1. Acad. Sci. USSR, Moscow. - Tack, S. 1970. The summer distribution and standing stock of the fishes of Izembek Lagoon, Alaska. M.S. Thesis, Univ. Alaska, Fairbanks, AK. 84 p. - Takahashi, Y. and H. Yamaguchi. 1972. Stock of the Alaska pollock in the eastern Bering Sea. Bull. Jap. Soc. Sci. Fish. 38:389-399. - Thorsteinson, F. and L. Thorsteinson. 1982, Finfish resources. P. 111-139. In: J. Hameedi (ed.), Proceedings of a synthesis meeting, the St. George Basin environment and possible consequences of planned offshore oil and gas development. BLM/NOAA, OCSEAP, Juneau, AK. 162 p. - Thorsteinson, F. and L. Thorsteinson. 1984. Fishery resources. P. 115-155. <u>In</u>: L. Thorsteinson (ed.), Proceedings of a synthesis meeting: The North Aleutian Shelf environment and possible consequences of offshore oil and gas development. MMS/NOAA, OCSEAP, Juneau, AK. 159 p. - Trumble, R. 1973. Distribution, relative abundance and general biology of selected underutilized fishery resources of the eastern North Pacific Ocean. M.S. Thesis, Univ. Washington, Seattle. 178 p. - Umeda, Y. and R. Bakkala. 1983. Data report: 1980 demersal trawl survey of the eastern Bering Seacontinental shelf. NOAATeoh.Memo.NMFS F/NWC-49. 175 p. - Van Hyning, J. and T. Cooney. 1974. Association of walleye pollock, <u>Theragra chalconramma</u>, with the jellyfish, <u>Cyanera</u>.e i a **3:791.** - Wakabayashi, K., R. Bakkala and L. Low. 1977. Status of the yellowfin sole resources in the eastern Bering Sea through 1976. NMFS, Northwest and Alaska Fish. Center, Seattle, WA. - Waldron, K.1981. Ichthyoplankton. P. 471-493. In: D.W. Hood and J.A. Calder (eds.), The eastern Bering Sea shelf: Oceanography and resources. Vol. 2. BLM/NOAA, OMPA. Univ. Washington Press, Seattle. - Walker, R. and K. Schnepf. 1982. Scale pattern analysis to estimate the origin of herring in the Dutch Harbor fishery. Univ. Wash., Seattle, Final Rept. to Alaska Dept. Fish and Game. 14 p. - Walters, G. and M. McPhail. 1982. An atlas of demersal fish and invertebrate community structure in the eastern Bering Sea: Part 1, 1978-81. NOAA Tech. memo. NMFS F/NWC-35. 122 p. - Warner, I.M. and P. Shafford. 1981. Forage fish spawning surveys—southern Bering Sea. P. 1-64. <u>In</u>: Environ. Assess. Alaskan **Contin.** Shelf. Final Rept., Biological Studies. Vol. 10. BLM/NOAA, OCSEAP, Boulder, CO. - Wespestad, V.G. and L.H. Barton. 1981. Distribution, migration, and status of Pacific herring. P. 509-525. In: D.W. Hood and J.A. Calder (eds.), The eastern Bering Sea shelf: Oceanography and resources. Vol. 1. BLM/NOAA, OMPA. Univ. Washington Press, Seattle. - Wespestad, V.G. and S.M. Fried. 1983. Review of the biology and abundance trends of Pacific herring. P. 17-26. In: W.S. Wooster (ed.), From year to year: Interannual variability of the environment and fisheries of the Gulf of Alaska and the eastern Bering Sea. Washington Sea Grant Program, Univ. Washington, Seattle. 208 p. ## 5.10 APPENDIXES Appendix 5.1. Total fish catches, CPUE **AND** BPUE for individual gear types (all dates and sampling efforts combined). Key to Tables - Gear Codes (see text Table 5.3). Fish Species Codes (see text Table 5.5). Total Biomass = grams. Units: | Gear | CPUE | BPUE | |--|-------------------------|-------------------| | Bottom trawls(TRY1=small, BT-1=large) | no. fish/m ² | mg/m ² | | Mid-water trawls (M-3=period 1,M-4= periods 3-6) | no. fish/m ³ | mg/m ³ | | Gill nets (GN-S, GN-B, GNXS, GNXB) | no. fish/hour | mg/hour | | Beach series (BS-1 and BS-3, combined) | no. fish/haul | mg/haul | | Fyke net (FYKE) | experiment | al | Sear == TRY! | Location | Species | | # Total
Number | CPUE | Total
Bi onass | BPUE | |------------|--------------|------------|-------------------|----------------------|--------------------------|------------------| | ALL | | 143 | 0 | | | | | ALL | AHSC | 143 | 1 | ,0000029 | 2. 20 | .0064 | | ALL | AKPL | 143 | 255 | .0007369 | 9927. 30 | 28.6897 | | ALL | ALAL | 143 | 17 | .0000491 | 162. 70 | .4702 | | ALL | ARRO | 143 | 6 | .0000173 | 889. 10 | 2.5695 | | ALL | BERF | 143 | 4 | .0000116 | 184.00 | .5318 | | ALL | BPCA | 143 | 151 | .0004364 | 1136.60 | 3.2848 | | ALL | BUTS | 143 | 6 | .0000173 | 382.20 | 1.1045 | | ALL | CAPE | 143 | 5 | .0000144 | 55.20 | .1595 | | ALL | CRES | 143 | 1 | .0000029 | 79.00 | .2283 | | ALL | CRGU | 143 | 11 | .0000318 | 73.70 | .2130 | | ALL | EULA | 143 | 1 | .0000029 | 97.00 | .2803 | | ALL | F-l | 143 | 2 | .0000058 | .20 | , 0006 | | ALL | FLAT | 143 | 128 | .0003699 | 7430.10 | 21.4728 | | ALL | 6RSC | 143 | 6 | 0000173 | 3639. 20 | 10.5172 | | ALL | GRTU | 143 | 1 | .0000029 | 82. 30 | .2378 | | ALL | HALI | 143 | 47 | .0001358 | 1312. 80 | 3. 7940 | | ALL | JAOK | 143 | 7_ | .0000202 | 7076. 00 | 20. 4495 | | ALL | KGRE | 143 | 7 | . 0000202 | 72. 50 | .2095 | | ALL | L-l | 143 | 2 | 0000058 | 1.10 | .0032 | | ALL | LDAB | 143 | 4 | .0000116 | 178.80 | .5167 | | ALL | LSPB | 143 | 3 | .0000087 | 131.10 | .3789 | | ALL | MASK | 143 | 3 | 0000087 | 46.40 | .1341 | | ALL | P-] | 143 | 5 | .0000144 | 56.10 | .1621 | | ALL | PCOD | 143 | 941 | .0027195 | 15390.90 | 44.4794 | | ALL | POLK | 143 | 1175 | .0033957 | 14524.80 | 41.9764 | | ALL | PRIC | 143 | 5 | .0000144 | 194.70 | .5627 | | ALL | RBSM | 143 | 854 | .0024680 | 11169.60 | 32 , 2799 | | ALL | REDL | 143 | 1 | .0000029 | 585. 50 | 1.6921 | | ALL | RIBS | 143 | 2 | .0000058 | 6. 70 | ,0194 | | ALL | RCKS | 143 | 2377 | .0068695 | 87457. 10 | 252.7491 | | ALL | SSDL | 143 | 1 | .0000029 | 434. 00 | 1.2543 | | ALL | SAHL | 143 | 976 | .0028206 | 3871. 50 | 11.1986
.0197 | | ALL
ALL | SCUL
SILV | 143
143 | 9 | .0000260
.0000029 | 6.80
8.90 | .0177 | | ALL
ALL | SLIM | 143 | 1 | .0000029 | 6. 90
4.60 | .0133 | | ALL
ALL | SNAK | 143 | 26 | .0000751 | 48 9.80 | 1. 4126 | | ALL | SNAL | 143 | 53 | .0001532 | 1167.60 | 3.3743 | | ALL | SSPO | 143 | 1 | .0001332 | 1.20 | .0035 | | ALL | STAS | 143 | 25 | .0000722 | 6653,80 | 19.2293 | | ALL | STAR | 143 | 49 | .0001416 | 27625. 20 | 79.8302 | | ALL | STUR | 143 | 23 | .0000665 | 323.30 | .9343 | | ALL | TRIC | 143 | 276 | .0007976 | 5559.90 | 16.0969 | | ALL | TUBE | 143 | 194 | .0005607 | 310.70 | . e979 | | ALL | WASC | 143 | 3 | 0000087 | 3588.30 | 10.3701 | | ALL | WERE | 143 | 16 | .0000462 | 345.40 | 19982 | | ALL | YEIL | 143 | 31 | .0000896 | 17645.30 | 50.9945 | | ALL | YELS | 143 | 4342 | .0125483 | 445230.00 | 1286.7050 | | ALL | ?P9 | 143 | 1 | .0000029 | 42.10 | .1217 | | | | | 12056 | .0348416 | 675662.30 | 1952.6500 | Sear == BT-1 | Location | Species | Total #
Samples | | CPUE | Total
Bi onass | BPUE | |----------|---------|--------------------|------|----------|--------------------------|------------------| | ALL | AKPL | 4 | 1 | .0000303 | 1208.00 | 30.5353 | | ALL | ARRO | 4 | 45 | .0013629 | 8624.20 | 261. 1890 | | ALL | BUTS | 4 | 28 | .0008480 | 6672.90 | 202.0927 | | ALL | FLAT | 4 | 21 | .0006360 | 9441.20 | 285.9323 | | ALL | 6RSC | 4 | ó | .0001817 | 5701.20 | 172. 6642 | | ALL | HAL1 | 4 | 21 | .0006360 | 7543.30 | 231.4819 | | ALL | HERR | 4 | 8 | .0002423 | 2251.90 | 68.2001 | | ALL | PCOD | 4 | 142 | .0043006 | 56781.80 | 1719.6700 | | ALL | POLK | 4 | 6 | .0001817 | 3320.90 | 100.5754 | | ALL | RBSM | 4 | 1 | .0000303 | 98.90 | 2.9952 | | ALL | ROKS | 4 | 874 | .0264696 | 165539.20 | 5013.4530 | | ALL | SABL | 4 | b | .0001817 | 2536.10 | 79 8359. | | ALL | STAR | 4 | 2 | 4040000. | 1331.70 | 40.3313 | | ALL | YEIL | 4 | 21 | .0006360 | 8172.00 | 247.4938 | | ALL | YELS | 4 | 174 | .0052697 | 70715.60 | 2141.6640 | | | | | 1356 | .0410673 | 353138.90 | 10604.1600 | 3ear == M-3 | Locatio | Location Species Sa | | Total
Number | CPUE | Total
Bionass | 8PUE | |---------|---------------------|----
-----------------|----------|------------------|-----------------| | ALL | | 12 | 0 | | | | | ALL | POLK | 12 | 7 | .0000710 | 791.90 | B.0310 | | ALL | ROKS | 12 | 33 | .0003347 | 1016.00 | 10.3036 | | ALL | SANL | 12 | 53 | .0005375 | 3808.90 | 38. 5275 | | ALL | YELS | 12 | 16 | .0001623 | 1959.00 | 19.8669 | | | | • | 109 | .0011054 | 7575.80 | 75.8290 | Sear == N-4 | Location | Species | Total #
Samples | Total
Number | CPUE | Total
Bi ceass | BPUE | |----------|---------|--------------------|------------------------|-----------|--------------------------|----------| | ALL | | 73 | 0 | | | | | ALL | CRES | 75 | i | .0000001 | 407.00 | .0537 | | ALL | F - I | 73 | 1 | • | 1.20 | .0002 | | ALL | FLAT | 73 | 1 | .0000001 | 6.70 | .0009 | | ALL | HERR | 73 | 678 | .0000875 | 152464.60 | 20. 1233 | | ALL | KANC | 73 | 1 | .0000001 | 24. 70 | .0033 | | ALL | L-I | 73 | 19 | .0000025 | 3. 10 | .0004 | | ALL | L-2 | 73 | 10 | .0000013 | 4. 50 | .0006 | | ALL | PCOB | 73 | 744 | .0000782 | 1610. 40 | .2126 | | ALL | POLK | 73 | 11023 | .0014549 | 39415. 60 | 5.2023 | | ALL | PRIC | 73 | 2 | .0000003 | 32.20 | .0042 | | ALL | RBSM | 73 | 476 | 000062B | 7632.80 | 1.0074 | | ALL | ROKS | 73 | 4 | . 0000005 | 680.60 | .0898 | | ALL | SANL | 73 | 60436 | .0079767 | 272190. 70 | 35.9255 | | ALL | SLUM | 73 | 1 | .0000001 | 0. 00 | 0.0000 | | ALL | SMLP | 73 | ì | .0000001 | 717. 60 | .0947 | | ALL | SNAL | 73 | b 4 | .0000084 | 1345. 00 | .1777 | | ALL | STAG | 73 | 1 | .0000001 | 509. 00 | .0672 | | ALL | STAR | 73 | ī | .0000001 | 480. 50 | .0634 | | ALL | TRIC | 73 | 983 | .0001297 | 19161.30 | 2.5290 | | ALL | u-i | 73 | 2 | .0000003 | 102. 80 | .0136 | | ALL | YELS | 73 | 12 | .0000016 | 2102.00 | .2774 | | | | - | 74461 | .0098279 | 498893. 40 | 65.8473 | Appendix 5.1 (cont'd) Sear == GNXS ----- | | | Total | # Total | | Total | | |----------|---------|---------|---------|-----------|----------|-------------| | Location | Species | Samples | Number | CPUE | Biomass | BPUE | | ALL | | 31 | 0 | | | | | ALL | AKPL | 31 | 2 | .0065270 | 101.00 | 329.6129 | | ALL | BPOA | 31 | 1 | . 0032635 | 9.50 | 31.0032 | | ALL | CHUM | 31 | 4 | .0130540 | 12039.60 | 39291.1600 | | ALL | DOLL | 31 | 3 | .0097905 | 3663.00 | 11954.1800 | | ALL | GRSC | 31 | 2 | .0065270 | 745.50 | 2432.9340 | | ALL | MASK | 31 | 3 | .0097905 | 397.00 | 1295.6070 | | ALL | RBSM | 31 | 22 | IO717969 | 622.00 | 2029.8940 | | ALL | RGRE | 31 | 2 | .0065270 | 795.70 | 2600.0260 | | ALL | ROKS | 31 | 4 | .0130540 | 185.20 | 604.3991 | | ALL | SALM | 31 | 1 | .0032635 | 12.20 | 39.6146 | | ALL | SOCK | 31 | 3 | .0097905 | 3595.80 | 11734.8700 | | ALL | STAG | 31 | 39 | .1272763 | 8600.20 | 28044.7000 | | ALL | STAR | 31 | 4 | .0130540 | 622.00 | 2029.8939 | | ALL | STUR | 31 | 1 | .0032635 | 52.40 | 171.0071 | | ALL | TRIC | 31 | 2 | .0065270 | 247.40 | 807.3884 | | ALL | YELS | 31 | 3 | 0097905 | 279.10 | 910.8413 | | | | | 96 | .3132954 | 31968.60 | 104329.3000 | Gear == SNXB | Location | Species | Total
Samples | | СРИЕ | Total
Biomass | BPUE | |----------|---------|--------------------|-----|-----------|------------------|-----------------------| | ALL | | 16 | 0 | | | | | ALL | BPOR | 16 | 11 | .0727754 | 198.50 | 1313.2650 | | ALL | DOLL | 16 | 8 | .0529276 | 7410.00 | 49024.1500 | | ALL | ersc | 1b | 1 | .0066159 | 736.10 | 5200.7940 | | ALL | HALI | 16 | 1 | .0066159 | 3750.00 | 24809.7 900 | | ALL | HERR | 1b | 3 | .0198478 | 572.20 | 3705.6430 | | ALL | LSPB | 16 | I | .0066159 | 30.30 | 200.4631 | | ALL | Mask | 16 | 15 | .0992392 | 1137.40 | 7524.9763 | | ALL | PADS | 1b | 1 | .0066159 | 30.40 | 201.1247 | | ALL | PCOD | 16 | 57 | .3771088 | 3662.50 | 24363.2200 | | ALL | POLK | 1b | 3 | .0198478 | 27.10 | 179.2921 | | ALL | PRI C | 1b | 1 | .0066159 | 31.70 | 209.7254 | | ALL | rbsm | lb | 53 | .3506451 | 2985.80 | 19753.8900 | | ALL | RGRE | lb | 2 | .0132319 | 1137.30 | 7524.3140 | | ALL | SOCK | 1b | 2 | .0132319 | 377s. so | 24978.5003 | | ALL | STAG | 1b | 28 | .1852465 | 6364 180 | 42109.1605 | | ALL | STAR | 16 | 11 | .0727754 | 14078.60 | 93143, 2400 | | ALL | STUR | 1b | 2 | .0132319 | 117.30 | 739, 2922 | | ALL | TOMC | 16 | 1 | .0066159 | 55.60 | 367.8465 | | ALL | TRIC | 1b | 40 | .2646378 | 1491.90 | 9869. 6670 | | ALL | WERE | 16 | 14 | .0925232 | 1016.90 | 6727.7540 | | ALL | YELS | 16 | 6 | , 0396957 | 796.20 | 52b7.5150 | | | | _ | 261 | 1.7287620 | 49478.00 | 327343.7)// 9 | Appendix 5.1 (cont'd) Gear == 6N-S | Location | Species | Total # Samples | | CPUE | Total
Biomass | BPUE | |------------|---------|-----------------|---------------|----------|------------------|----------| | ALL
ALL | TRIC | 7
7 | 0
1 | .0208333 | 27.00 | 562.5000 | | | | • | i | .0208333 | 27.00 | 562.5000 | Gear **≈=** GN-5 | Location | Species | Total Samples | | CPUE | Total
Bioaass | BPUE | |----------|---------|---------------|-----|--------------------|------------------|-----------------------| | ALL | | 7 | 0 | | | | | ALL | FLAT | 7 | i | .0223464 | 363.00 | 3111.7310 | | ALL | HERR | 7 | 2 | .0446927 | 630.00 | 14078.2100 | | ALL | JADK | 7 | 1 | .0223464 | 852.00 | 19039.1100 | | ALL | PCOD | 7 | 23 | .5139665 | 37748.00 | 843530.7000 | | ALL | POLK | 7 | 84 | 1 • 3770950 | 64459.00 | 1440424.0000 | | ALL | ROKS | 7 | 26 | .5810056 | 6867.00 | 153452 , 5000 | | ALL | SNAL | 7 | 1 | .0223464 | 0.00 | 0.0000 | | ALL | STUR | 7 | 1 | .0223464 | 118.00 | 2536.8710 | | ALL | YELS | 7 | 4 0 | • 8938548 | 8019.00 | 179195.5000 | | | | • | 179 | 4.0000000 | 119056.00 | 2660469, 000 0 | Appendix 5.1 (cont 'd) Sear == 85 | | | Total # | Total | Total | | | |-----------|--------------|------------|--------|------------|----------|-------------| | Locationn | Species | s, SSample | Number | CPUE | Bionass | ВРУЕ | | ALL | | 63 | 0 | | | | | ALL | AKPL | b3 | 8 | .1269B41 | 225. 90 | 3400.0000 | | ALL | BPCA | 63 | 14 | . 2222222 | 216.30 | 3433.3330 | | ALL | CHUM | 63 | 247 | 3.9206350 | 2730.10 | 43334,9200 | | ALL | DOLL | 53 | 5 | .0793651 | 1390. 10 | 30144.4400 | | ALL | F-1 | 63 | 5 | .079365! | 0.00 | 0.0000 | | ALL | GRSC | 53 | 1 | .0158730 | 3. 10 | 49.2063 | | ALL | MASK | 63 | ę | .0952381 | 83.30 | 1322.2220 | | ALL | PCOD | 63 | 98 | 1. 5555560 | 422. 40 | 6704.7620 | | ALL | PINK | 53 | 9 | .1428571 | 25.10 | 398.4127 | | ALL | RBSM | 63 | 183 | 2.9047620 | 1505. 50 | 23896.5200 | | ALL | ROKS | 63 | 9 | .1428571 | 139.70 | 2217.4600 | | ALL | SALM | 63 | 10 | .1587302 | 49.70 | 788.8890 | | ALL | SANL | 63 | 82 | 1. 3915870 | 637.10 | 10112.7000 | | ALL | SCUL | 63 | ! | .0158730 | 15. 20 | 241.2598 | | ALL | SOCK | 53 | 1 | .0158730 | 14. 20 | 225.3958 | | ALL | STAG | b 3 | 119 | 1.8888890 | 10547.80 | 167425.4000 | | ALL | STAR | 63 | 41 | .6507937 | 8861.90 | 140655.1000 | | ALL | STUR | 63 | 4 | .0634921 | 256.20 | 4225.3970 | | ALL | SURF | 63 | 11 | .1746032 | 477. 10 | 7573.0160 | | ALL | TUBE | 63 | 25 | .3968254 | 33. 63 | 533.3333 | | ALL | WGRE | 63 | 3 | 0476190 | 32. 20 | 511.1111 | | ALL | YELS | 63 | 7 | .1111111 | 271.20 | 4304.7620 | | ALL | 3 S T | b3 | 31 | .4920635 | 125.70 | 1995.2380 | | | | • | 920 | 14.6031700 | 28583.30 | 453703.1000 | # Appendix 5.1 (cont 'd) ## Izembek Lagoon: e-e-----jear == FYKE | Locatio | n Species | Total I
Samples N | | CPUE | Total
Bionass | BFUE | |---------|-----------|----------------------|-----|------|-------------------------|------| | ALL | AKPL | 7 | 3 | | 87.50 | | | ALL | BPOA | 7 | 9 | | 167.60 | | | ALL | C M! | 7 | 4 | | 17.20 | | | ALL | GREE | 7 | 73 | | 101.70 | | | ALL | GRSC | 7 | 6 | | 645.20 | | | ALL | L-! | 7 | 2 | | 0.00 | | | ALL | Mask | 7 | 18 | | 1516.40 | | | ALL | P-2 | 7 | 2 | | 7.60 | | | ALL | PCOD | 7 | 9 | | 101.00 | | | ALL | PINK | 7 | I | | 4.10 | | | ALL | POLK | 7 | 147 | | 669.00 | | | ALL | RBSM | 7 | 3 | | 181.90 | | | ALL | SANL | 7 | 3 | | 21.00 | | | ALL | SILV | 7 | 19 | | 53.50 | | | ALL | SNAL | 7 | 1 | | 8.00 | | | ALL | SOCK | 7 | b | | 0.00 | | | ALL | STAG | 7 | 12 | | 2186.30 | | | ALL | STAR | 7 | 1 | | 727.00 | | | ALL | SURF | 7 | 3 | | 18.90 | | | ALL | TRIC | 7 | 2 | | 12.00 | | | ALL | TUBE | 7 | 131 | | 444.90 | | | ALL | WGRE | 7 | 15 | | 1662.20 | | | | | | 476 | | 853 5 470 | | Appendix 5.2. Seasonal CPUE and BPUE, fish species combined; gear oodeo are listed la Table 5.3. | Gear Code0 | May
1984 | July
1984 | Sept.
1984 | Jan.
1965 | May
1985 | July
1985 | Mean | |--|-------------------------------|--------------|---------------------|---------------------|--------------------|---------------------|------------------------| | Gill Nets (no./h) GN-S GN-B GNXS GNXB | 0.20(7)
4.00(7)
0.00(6) | 0.53(5) | 0.34(6)
1.29(6) | | 0.05(5)
0.00(3) | 0.30(9)
1.97(7) | 0.31(31)
1.73(16) | | Beach Seine (no./h
BS-1
BS-3 | 34.00(9) | 28.5(6) | 11.7(19) | | 0.00(5) | 9.5(23) | 16.40(32)
13.10(30) | | Bottom Trawl (nc./
TRY1
ET-1 | 0.02(36) | | 0.04(38)
0.05(3) | 0.04(26) | 0.05(15) | 0.05(28)
0.03(1) | 0.04(143
0.04(4) | | Hid-Water Tr . (no <u>.</u>
H-3
n-4 | <u>(元四)</u>
0.001(12) | | 0.02(22) | 0.001(16) | 0.001(13) | 0.02(22) | 0.01(73) | ## B. Fish BPUE (sampling efforts as above) | Gear Codes | Hay
1904 | July
1984 | Sept.
1985 | Jan.
1985 | May
1985 | July
1985 | Mean | |--------------------------------|-----------------------|---------------------|----------------------|--------------|--------------------|---------------------|--------------------| | Gill Nets (g/h) | | | | | | | | | GN-S | 0. 60 | | | | | | | | GN-B | 2660. 00 | | . 44 00 | | | | | | GNXS | 0.00 | 262. 00 | 11.00 | | 31.00 | 74.00 | 104. 00 | | GNXB | | | 323.00 | | 0.00 | 361. 00 | 327.00 | | each Seine(g/)
BS-1
BS-3 | nau1)_
643.
00 | 462. 00 | 239.00 | | 0. 00 | 673. 00 | 664. 00
244. 00 | | ottom Trawl (g/ | <u>'m²)</u>
1.30 ~ | | 2. 00 | 1. 00 | 4. 50 | 3. 20 | 2. 00 | | BT-1 | 1.00 | | 8. 50 | 1.00 | | 15. 00 | 10. 60 | | 11d-Water Tr. () | <u>r/m3)</u>
0.77 | | | | | | | | M-4 | | | 0. 05 | 0.004 | 0. 02 | 0.20 | 0. 07 | Appendix 5.3. Detailed listings of fish dieta. ### A. Sand Lance Diets | Food Item | Jan
1985 | May
1 9 0 4 | | May
1985 | Jul
198 | | Sept
1988' | | | |--|-------------|----------------|------|-------------|------------|---------|---------------|------|-----| | Copepod | • | • | 21 | 58 | 93 | 79 | 96 | 88 | 96 | | Euphausiid (Total) | (100) | (55) | (66) | 00 | 00 | (1) | (*) | • | 00 | | Thysanoessa inermis | 30 | 16 | 38 | | | *** | • • | | | | T. raschii | 19 | | 6 | | | | | | | | Misc. and unident. | 51 | 39 | 22 | | | | | | | | Imphipod (Total) | | (20) | (20) | | | (1) | | (8) | (1) | | Gammarid | | 5 | | | | | | | | | Corophiid | | 5 | | | | • | | 8 | | | Hyperiid | | 10 | 2 | | | 1 | | 0 | 1 | | other
Iys1d (Total) | | (13) | (9) | | | | | | | | Ancanthomysis | - | (13) | | | | | | | • | | Neomysis | | 6 | 9 | | | | | | | | Misc. and unident. Misc. Crustacea (Total) Larvae, nauplii | | 7 | | | | | | | | | | | (2) | • | (30) | | (5) (1) | | | (1) | | | | ,-, | | (30) | | `5 | i | | ì | | ecapod larvae, zoea | | • | | 12 | 1 | 6 | | | | | olychaete | | 6 | • | | | 1 | 1 | | | | haetognath | | | 2 | | | 1 | | 3 | | | ish eggs, larvae | • | 1 | 1 | | | 1 | | | | | Sivalvia | | | | | 5 | | 1 | | • | | arnacle larvae | | | | | 1 ' | 2 | | • | 1 | | lant | | 1 | | | | | 1 | | | | iisc. | | | • | | | • | | • | • | | verage contents (mg) | 120 | 80 | 270 | 10 | 10 | 60 | 10 | 40 | 50 | | ish size (mm) | | | | | | | | | | | Mean | 101 | 146 | 129 | 109 | 93 | 126 | 83 | 114 | 105 | | | 65- | 113- | 82- | 78 | 85- | 101- | 70- | 100- | 73- | | range | 185 | 169 | 191 | 128 | 100 | 159 | 99 | 135 | 157 | | ample location2 | mise. | E | С | misc. | C | С | C | C | A,B | | o. fishexamined | 9 | 46 | 40 | 2 4 | 3 3 | 30 | 4 5 | 29 | 3 2 | e < 0.55. 1 Note differences in fish size at bottom of table. 2 Station codes: B (lagoon), C (20m), AB (30-50m), x (combined). Appendix 5.3 (cont'd). ## B. Rainbow Smelt Diets Diet Composition (% wt) by Fish Size, Date and Location | _ | Me | dium Fish | Large Fish | |--|--------------------|-----------------------------------|--------------------| | Food Item | May
1984 | Sept
1984 | Sept
1984 | | Amphipod (Total) Lysianassid Corophiid | (41)
6
2 | (24)
| (*) | | Gammarid Mysid (Total) Neomysis zerniawski Yayii N. mirabilis Anthomysis pseudomacropsis Caridean Shrimp | 19
(39)
38 | 23
(68)
'1
37
21
6 | (29) 7 12 • 11 | | Crangonid Shrimp (Total) Crangon septemspirosa Fish Cyprid (barnacle) larvae | 13 | 6 | (35)
17
24 | | Copepoda Crustacean larvae Cumacea Polychaete Misc. | 1
1
4
1 | 1
•
1
• | 1 | | Average Contents (mg) Fish Size (mm) | 107 | 4 8 | 215 | | mean | 114 | 111 | 184 | | range | 104 -138 | 91 -
135 | 140-
258 | | Sample Location | 6E | 6C,7D | D | | No. Fish Examined | 33 | 36 | 47 | ^{• &}lt; 0.5% ## C. Juvenile Salmon Diets | | Diet Comp | osition (\$ | wt) by | Species, | Date and I | Location | | |---|-----------|--------------|-------------------------|----------|------------------|--------------|--| | | Sockeye | | Chum | | Coho | -Pink | | | Food Item | 1984 | July
1984 | July Sept.
1984 1984 | | 1984 | July
1984 | | | Euphausiid (Total) | (42) | | | | (1) | | | | Thysanoessa | 19 | | | | | | | | Misc. | 23 | | 4 • | 41 | 4 | | | | Fish (Total) | (36) | | (13) | (95) | (93) | | | | Saud lance | 24 | | | 67 | 88 | | | | Misc. | 12 | (40) | 13 | 28 | 5 | | | | Mysid (Total) Acanthomysis | (7) | (18) | | (3) | (*) | | | | Neomysis | 3 | 10 | | | | | | | Misc. | 24 | 13
5 | | 3 | | | | | Barnacle Larvae | 6 | э | | 3 | ē | 1 | | | Insects (Total) | (š) | | (31) | (1) | (1) | 1 | | | Diptera | 5 | | 2 | `# | 1 | | | | Coleoptera | ū | | 18 | | • | | | | Hymenoptera | | | g. | | | | | | Misc. | | | 2 | • | | | | | Amphipod (Total) | | (27) | (20) | (*) | (5) | (39) | | | Gammarid | | 10 | 1 | | 1 | 8 | | | Corophiid | | 4 | 7 | | 1 | 18 | | | Caprellid | | | 1 | | | 4 | | | Calliopiid | | 5 | 1 1° | 4 | | 2 | | | Misc. | 40 | _ | | _ | 3 | 7 | | | Copepod | * | . 3 | 2 | • | | 28 | | | Decapod Larvae | 1 | 45 | Ų | | 1 | 24 | | | Cuntacea | - | 6 | 4 | | a | 4 | | | Crustacea
Polychaete | 2 | 1 | 1 | | _ | 4 | | | Chaetognath | 2 | • | 1 | • | • | 4 | | | Plant | 2 | | 25 | | | | | | Average contents (mg)
Fish size (mm) | 429 | 116 | 29 | 864 | 1410 | 38 | | | mean | 107 | 82 | 75 | 134 | 129 | 75 | | | range | 90- | 64- | 70- | 114- | 90- | 63- | | | | 132 | 108 | 80 | 152 | 111 | 86 | | | Sample sites | misc. | 2F | 2F | PH1 | misc. | 2F | | | No. fish examined | 30 | 30 | 30 | 20 | 26 ' | 7 | | Samples from combined locations and dates (Izemgek Lagoon to Port Heiden, June-Sept, 1984) provided by J. Isakson (Dames and Moore). Appendix 5.3 (cont'd). | D. | Yel | lowfin | Sole | Diets | |----|-----|--------|------|-------| |----|-----|--------|------|-------| | | | Small | Pish | | | | Larg | e Fish | | | | |-----------------------------------|--------------------|--------------|------------------|---------------|------------|-----------------|-------------------------|---------------|---------------|---------------|--------------------| | Food Item | May
1984 | July
1985 | July
88 1985b | Jan
19 | | May
1984a 19 | Hay
184b 1985 | July
1985a | July
1985b | July
1985c | Sep
198 | | Imphipod(Total) Corophiid | (81)
66 | (10) | (17) | (4) | (5) | (8) | (1) | (2) | (2) | (1) | (11) | | Eaustoriid | 00 | 3 | 5 | - | | 6 | • | _ | • | • | 4 | | Atylid
Oedlcerotld | • | 3 | 4 | • | ٠. | • | • | • | • | | | | Misc. | 15 | 4 | 5 .
3 | (35) | (#3 | 2 | - | 2 | 1 | 1 | 7 | | olychaete (Total) | (3) | (17) | (5) | 25 | , , | (46) | (41) | (47) | (7) | (35) | (*) | | ¡ Errant
Sedentary | • | | 2
2 | 9 | | 5
7 | 4
21 | 4 7
| 3 | 3: | • | | Misc. | 3 | 17 | 1 | 1 | • | • | 16 | _ | 4 | 3 | • | | ecapod (Total) | (1) | (8) | (1) | (27) | (6) | (18) | (13) | (9) | (33) | (8) | (51) | | Crangomid
Crangonus dalli | | | 1 | 27 | 4 | 1 | ı | 2
6 | 1
26 | 1 | | | C. septemspinosa | ī | | | | | ' | • | • | 6 | 5 | 19 | | Pagurid
Misc. | 1 | 6
2 | | | 2 | 17
| | 1 | | | | | ish (Tetal) | • | 2 | (73) | (3) | 2 | (7) | (2) | (28) | | 2 | 32
(3) | | Sand lance | | | | | | 7 | | | | | | | Larvae
Misc. | | | 27
46 | 2 | | | 2 | 28 | | | 3 | | uphausiid | • | | 40 | 3
2 | 9 | • | 2
• | 20 | | 4 | 3 | | - | | , | | | • | | | • | _ | _ | | | fysid
lastropod | • | 1 | | • | | 1 | | • | • | 11 | • | | Bivalve (Total) | (8) | | | (6) | (76) | (1) | (18) | (15) | (17) | (22) | (26) | | Macoma_ | | | | 6 | | | • | 2 | 16 | 1 | | | Mussel
Mise | 8 | | | | 76 | 1 | 8
10 | 13 | 1 | 21 | 26 | | chinoderm (Total' | (5) | | .jz. | (1) | (4) | (13) | (11) | 13 | • | (10) | | | Echinoid
Sand dollar | *
5 | | ·*. | | 2 | 1.0 | 6 | | | 1 | | | Brittle star | | | | | 2
• | 1 3 | 5 | | | 9 | | | Kiso. | | | | 1 | | | | | | • | | | opepod , | | 60 | 2 | • | | | • | | | | | | umacea | • | _ | 1_ | • | • | 2 | 1 | | • | • | | | arnacle larvae
Frustacea misc. | 1 | # | • | 7 | • | | • | | | | | | ellyfish | • | | | , | • | | | • | | le | | | Michurian worm | | | | 15 | | | 0 | | | Ü | | | Isopod
Plant | | • | • | | | | a | | | | • | | Other | 1 | | · | | 2 | 4. | 2 | | 39
2 | | 5
4 | | v. contents (mg) | 224 | 11 | 6 7 | 209 | 2939 | 1795 | 695 | 413 | 312 | 576 | 260 | | ish size (mm) | | | | | , | ,0 | • | | | | | | mean | 115 | 7 6 | 104 | 212 | 222 | 243 | 251 | 183 | 280 | 290 | 216 | | | | | | | | | | | | | | | range | 101- | 61- | 82- | 144- | 162- | 154- | 152- | 151- | 153- | 207- | 134- | | <u> </u> | 128 | 90 | 119 | 330 | 287 | 319 | 368 | 245 | 3 % | 363 | 330 | | Sample location | 2B,C | D,E | D | A,C | 2B,C | 6A,C | Misc. | 1D,E | 6D | Y,Y | 6D | | No. fish examined | 18 | 32 | 3 0 | 2 5 | 17 | 46 | 3 3 | 2 4 | 38 | 28 | 23 | Appendix 5.3 (cont'd). ## 2. Rook Sole Diets | | Small Fish | M | fedi um | Fish | | | L | arge Fis | h | | | |-----------------------|--------------------|---------------------|-------------|--------------|--------------|--------------|----------------|---------------|---------------|----------------|---------------| | Food Item | Hay
1984 | Jan.
1985 | May
1984 | July
1985 | Jan.
1985 | May
1984a | May
1984b | July
1985a | July
1985b | Sept.
1984a | Sept
1984b | | Folychaete (Total) | (22) | (31) | (39) | (71) | (46) | (87) | (44) | (70) | (2) | (79) | (10) | | Errant
Sedentary | 11 | 6
8 | 4 | 71 | 20
24 | 9 | 31
5 | 20
17 | | 51
20 | 4
6 | | Misc. | 11 | 17 | 35 | | 2 | 78 | 8 | 33 | 2 | Ř | ě | | Amphipod [Total) | (26) | (37) | (52) | (4) | (13) | (3) | (4) | (8) | (2) | (8) | (31) | | Corophiid | | 7 | 36 | 3 | 5 | 2 | 2 | 1 | | 2 | 30 | | Oedicerotid | | 15 | - | 4 | 6 | | | 9 | | • | • • | | Misc. | | 15 | 16 | 1 | 2 | 1 | 2 | 7 | 2 | 6 | 1 | | Hysid | | 6 | 2 | 5 | | | | • | | | | | Euphausiid | | .8 | 2 | - | | e | • | 10 | | | | | Decaped (Total) | | | (3) | (1) | (8) | (3) | | (*) | (*) | (2) | (8) | | <u>Crangon dalli</u> | | | | 1 | 7 | 3 | | | | | | | Crab | | | | | | | | • | • | 2 | 7 | | M1s 0 . | | | (*) | | 1 | | | | | | 1 | | Echinoderm (Total) | | (8) | (*) | | (14) | (1) | (12) | (6) | | (3) | (5)
 | Sand dollar | | | | | 6 | 1 | 8 | | | | | | Urchin | | 8 | | | 8 | | | | | | | | Echinoid uaident. | | | | | | | _ | 5 | | 3 | | | Ophiuroid | | | | | | | 3 | 1 | | | | | Bolothuroid | 5.0 | _ | | • | _ | | 1 | | | | 2 | | Copepod | 48 | 3 | | 2 | • | | 6 | | | • | | | Cumacea | | 7 | 1 | 1 | | • | • | 1 | | 2 | _ | | Fish (Total) | | | | | | | | | (84) | (1) | (29) | | Sand lance | | | | | | | | | 71 | | | | | | 8 | | | | | | | 13 | Ť | 29 | | Crustacea | | • | 1 | | 1 | 1 | 1 | 1 | | • | | | Hemertoan
Bivalve | | | | | | | 8 | | | _ | 4.0 | | elatrorm
Flatrorm | | | | 15 | | 1 | 4 | 3 : | 10 | 3 | 16 | | sipunculid | | | | | 7 | • | 29 | | | | | | Sapuncuatu
Echuria | | | | | 12 | 3 | | | | | | | other | 4 | | | 1 | 12 | 1 | | 1 | 2 | 2 | 1 | | A-071-02 | * | | | 1 | | ı | | 1 | Z | Z | 1 | | Average contents (mg) | 5 | 8 | 44' | 27 | 130 | 700 2 | 2048 | 650 | 857 | 446 | 447 | | fish Sire (mm) | 29 | 75 | 88 | 27
74 | | 209 | 253 | | J | - 10 | ••• | | mean | 21- | 48- | 53- | 50- | 187 | 140 | 145 | 236 | 177 | 246 | 221 | | | | | | - | 123- | | | 128- | 132- | 149- | 118- | | range | 41 | 123 | 106 | 100 | 308 | 273 | 326 | 379 | 323 | 340 | 277 | | Sample location | 2B | A,C | 20 | D | A,C | 6. | A,7C / | Y,Y, | D.E | A | 1C | | To. fish examined | 15 | 36 | 28 | 31 | 31 | 2C | 31 | 39 | 13 | 38 | 15 | | | • • | 0 0 | ~ 0 | ٠, | 0 1 | 10 | 91 | 0 0 | 10 | 20 | 10 | ^{8 € .05%} Appendix 5.3 (cont'd). | P. | Walle | ye P | ollool | k Diets, | |----|-------|------|--------|----------| |----|-------|------|--------|----------| | | Diet C | omposition | n (\$ wt) | by Fish | Size, D | ate and | Locatio | n | | | | |------------------------------|--------------|--------------|-------------|----------------|---------------|--------------|--------------|---------------|---------------|--------------|-------------| | | Smal | l Pish | | Me | dium Fis | h | | | Lar | ge Flab | | | Food Item | July
1984 | July
1905 | May
1984 | July
1904 | Sept.
1984 | Jan.
1985 | July
1985 | Hay
1984 | Sept.
1984 | Jan.
1905 | May
1985 | | Amphiped (Total) | (59) | | (2) | (28) | (18) | (16) | (5) | | • | • | • | | Hyperiid | | | •-• | • | 6 | 4 | ••• | | | | | | Gammarid | 11 | | | 0 | 6 | ŧ | 1 | | | | | | Caprellid | 7 | | | 1 | • | | | | | | | | Atylld | | | | 1 | | 1 | 3 | | | | | | Pontogeneia | | | | 3 | | | | | | | | | Corophid | 1 5 | | 1 | 3 | 4 | • | | | | | | | Oedicerotid | | | | | | 3 | | | | | | | Misc. | 26 | | 1 | 12 | 2 | 0 | 1 | | | | | | Decapod (Total) | (1) | (15) | | (11) | (3) | | (14) | | (16) | | (*) | | Larvae | 1 | 1 5 | | 7 | | | • | | | | • | | Crab | | | | • | 3 | | | | | | | | Crangonid | | | | 4 | | | 14 | | 14 | | | | Misc. | | | | | | | | | 2 | | | | Mysid (Total) | (6) | | (70) | (15) | (2) | (5) | (69) | • | | | • | | Archeomysis grebnitzhii | 3 | | 2 | 2 | 2 | | | | | | | | Acanthomysis psuedomacropsis | | | 11 | | | | 1 | • | | | | | Neomysis czenniawski | - | | 13 | | | | | | | | | | Mavii | | | 11 | | | | 24 | | | | | | N. mirab lis | | | | 5 | | | 10 | | | | | | Misc. | 2 | | 33 | Š | | | 34 | | | | | | Euphanslid (Total) | | | (28) | (*) | | (76) | - | (95) | | (100) | (96) | | Thysancessa inermia | | | ***** | ` ' | | 16 | | .,,,, | | 9 | 26 | | J. raschij | | | | | | | | | | 7 | 1 | | Thysancessa spp. | | | | | | | | 1. ⊕ 🗄 | | 67 | | | Misc. | | | | | | 60 | | 45 0 | | 16 | 69 | | Crustacea | 9 | | | | 11 | • | | | 4 | | •• | | Larvae | | 75 | | • | 3 | | • | | í | | | | Fish (Total) | | . • | | (45) | J | | (10) | (5) | (77) | (*) | (*) | | larvae | | | | 13 | | | (10) | (3) | (117 | ` ' | ` ' | | Misc. | | | | 32 | | | | 7 | | | | | Cypsis Larvae | | | | J- | 2 | | | • | | | | | Copepod | 2: | | | • | 56 | 1 | 2 | | | | 4 | | Pol yohaete | | | | 1 | | | ī | | 2 | | i | | Pteropod | | | | į. | 1 | | - | | 6 | | - | | Chaetognath | | | | | 2 | 1 | | | | | | | Eggs | | 10 | | | ۵ | ' | | | | | | | Misc. | 1 | 1 0 | | | 1 | | 1 | | | | | | urad. | | | | | 1 | | Į. | | | | | | Average Contents (mg) | 4 | 6 | 120 | 160 | 2 1 | 66 | 1 4 | 5100 | 1383 | 603 | 1940 | | Flab Size (mm) | • | 0 | 120 | 100 | 21 | 00 | 14 | 5100 | 1303 | 003 | 1940 | | mean | 45 | 43 | 106 | 99 | 86 | 101 | 148 | 515 | 246 | 479 | 457 | | | 37- | 35- | 69- | 82- | 55- | 89- | 133- | 457- | 228- | 455- | 354 | | range | 50 | 40 | 119 | 114 | 120 | 120 | 156 | 602 | 364 | 509 | 579 | | 1 4446 | | | | | | | | | | | | | Sample location | 2F | À | misc. | 2F | 0 | 4C | ĎĚ | Ā | 2A | X,Ÿ | Ā | ^{• &}lt; 0.5\$ Appendix 5.3. (cont'd). ## G. Pacific Cod Diets Diet Composition (\$\forall \text{ wt }\) by Fish Size, Date and Location Small Fish Medium Fish Large Fish July 1985 July May Sept May Sept 1984 1984 Food Item 1985 1984 1984 Fish (Total) (8) (54)(36) Sand Lance 12 12 SOPS Misc. 8 30 36 (58)(3) (52)Decapod (Total) (67)(25)Crangonid 60 26 8 28 Crab 13 Pagurid 23 32 © Larvae, eggs 3 Misc. (*****) Amphipod (Total) (*****) (32)(16)(8) 5 Lysianissid 7 2 Atylid 2 1 Gammarid 2 32 Misc. Mysid (Total) (62)(4) (*) (*) (4) Acanthomysis **30** 4 Mise. **32** Euphausiid 1 Crustacea 11 7 19 13 Larvae 72 2 11 Copepod Ostracod 1 Anemone 1 2 Polychaete 1 Gastropod eggs 7 # 3 Isopod Plant 1 2 Misc. 1 1 Average Contents (g) 0.02 0.16 1.01 0.06 20.9 4.1 Fish Size (mm) 88 394 mean 41 **99** 191 526 32-89-143-70-330-324range 109 236 115 **683** 336 **54** A,C Sample location E,C D,E misc. A,C B,C **30** 5 31 30 13 24 No. fish examined < .05% H. Halibut Diets Diet Composition (\$\forall \text{ wt) by Fish Size,} Date and Location June **1985** July 1985 Sept. 1985 Food Item Small Large Deoapod (Total) (28) (31) (7) (69) Crab 16 Canoer <u>Telmessus</u> 40 2 ? Oregonia. 1 Hyas 3 1 Crangonid Crangon dalli 7 3 14 C. stylirostris Shrimp (misc.) Pagur id 5 28 it 3 Misc. 8 3 Crustaoea 9 Amphipoda (Total) Corophiid (*) (11)(*) Calliopiid Oedicerotid 9 Misc. Mysid (Total) (57) (6) Aoanthocephala **30** Msc. 21 Fish (Total) (71)(60)(32)Sand lance 12 Agonid Pholis laeta 4 3 Halibut 4 Flatf ish 13 Misc. 39 **56 32** Copepod 1 Cephalopod Isopod 19 1 2 1 Plant ŧ | Average Contents (mg) Fish Size | 147 | 640 | 28390 | 5310 | |---------------------------------|----------------|-----------------|----------------------|------------| | mean | 66 | 138 | 788 | 366 | | range | 50- | 86- | 610- | 210. | | Sample location | 2 c, 4c | 262
D | 1100
misc. | 900
3,4 | | No. fish examined | 17 | 17 | 11 | 21 | ^{* &}lt; .05%